
15

ΑΘΗΝΑ

Στην Αθήνα διεξήχθησαν κατά τα έτη 2000-
2010 συνολικά 298 σωστικές ανασκαφές
σε οικόπεδα ιδιωτών ή σε δημόσια έργα
(ΜΕΤΡΟ) και πραγματοποιήθηκε μεγάλος
αριθμός μικρότερων ερευνών κατά την πα-
ρακολούθηση εκσκαφών σε ιδιωτικά οικόπεδα
ή σε ορύγματα Οργανισμών κοινής ωφέ-
λειας.

ΜΕΤΡΟ: Δυτική επέκταση ΓΡΑΜΜΗΣ 3 από
Κεραμεικό προς Αιγάλεω
Με αφορμή την επέκταση της Γραμμής 3 από
τον Κεραμεικό μέχρι το Αιγάλεω πραγματο-
ποιήθηκε μεγάλη ανασκαφική έρευνα, κατά
μήκος της Ιεράς οδού, σε τρεις σταθμούς
και σε 15 φρέατα εξαερισμού, η οποία όμως
δεν απέδωσε παντού αρχαία. Συνδετικός
κρίκος όλων των ανασκαφών υπήρξε η αρχαία
Ιερά Οδός, η οποία καθόρισε, ανά τους αι-
ώνες, τις δραστηριότητες της ευρύτερης πε-
ριοχής. 

Τμήματα της αρχαίας Οδού (εικ. 1) χρονο-
λογούμενα από τους γεωμετρικούς έως τους
ρωμαϊκούς χρόνους, ερευνήθηκαν σε έξι
ανασκαφές, με καλύτερα σωζόμενο αυτό
του Σταθμού ΑΙΓΑΛΕΩ που κρίθηκε διατηρητέο
και θα αναδειχθεί. Σε πολλές ανασκαφές
αποκαλύφθηκαν παρόδια νεκροταφεία εκα-
τέρωθεν της Οδού που χρονολογούνται από
τη γεωμετρική έως την ελληνιστική περίοδο.
Παράλληλα, διαπιστώθηκε σε δύο περιπτώσεις
βιοτεχνική δραστηριότητα των ελληνιστικών
χρόνων και συ γκεκριμένα πρόχειρες εγκατα -
στάσεις με ενδείξεις μεταλλοτεχνίας και
κεραμοποιίας. Ιδιαί τερο ενδιαφέρον παρου-
σίαζε η ανασκαφή στο Σταθμό ΕΛΑΙΩΝΑΣ,
όπου σε μεγάλο βάθος εντοπίστηκε η κοίτη
του αρχαίου Κηφισού, ενώ σε άλλο χώρο
του ίδιου σταθμού αποκαλύφθηκαν τρία «βά-
θρα θεμελίωσης» λίθινης γέφυρας του πο-
ταμού, τα οποία αποσπάστηκαν και επανατο-
ποθετήθηκαν περίπου στη θέση τους (εικ. 2).
Σημαντικό, τέλος, εύρημα υπήρξε ένας απο-
θέτης ιερού που αποκαλύφθηκε στο φρέαρ

Εικ. 1. Η αρχαία Ιερά
Οδός.

Εικ. 2. Τα βάθρα της
γέφυρας του αρχαίου
Κηφισού.

Γ'      ΕΦΟΡΕΙΑ ΠΡΟΪΣΤΟΡΙΚΩΝ ΚΑΙ ΚΛΑΣΙΚΩΝ ΑΡΧΑΙΟΤΗΤΩΝ


16

του «Προφήτη Δανιήλ», γεμάτος με κέρνους,
ακροκέραμα και γλυπτά και ίσως παραπέμπει
σε μαρτυρημένο ιερό, όπου συλλατρεύονταν
η Δήμητρα και η Κόρη μαζί με την Αθηνά
Μορία και τον Ποσειδώνα Φυτάλμιο. 
Τα πορίσματα των ανασκαφών, αντίγραφα
των πιο αντιπροσωπευτικών ευρημάτων,
καθώς και πλούσιο ενημερωτικό υλικό πα-
ρουσιάζονται σύντομα σε έκθεση μέσα στο
Σταθμό ΑΙΓΑΛΕΩ.

Οδός Διπύλου 10-12
Με αφορμή την ανακαίνιση δύο διατηρητέων
κτηρίων και τη μετατροπή τους σε εκθεσιακό
κέντρο της Ισλαμικής Συλλογής του Μουσείου
Μπενάκη, διεξήχθη ανασκαφική έρευνα, η
οποία έφερε στο φως τμήμα της α θηναϊκής
οχύρωσης. Συγκεκριμένα, αποκαλύφθηκαν
μεγάλο τμήμα του προτειχίσματος σε συνολικό
μήκος 32 μ. και σε μέγ. σωζόμενο ύψος 13
δό μων (εικ. 3), η τάφρος με το ανάλημμά
της και τμήμα της περιφερικής οδού του 4ου
αι. π.Χ., που περιέτρεχε, ανάμεσα στα τείχη,
όλη την πόλη. Στην εποχή του αυτοκράτορα
Βαλεριανού το προτείχισμα μετατράπηκε σε
τείχος και στο γέμισμά του βρέθηκαν ση-
μαντικά επιγραφικά μνημεία. Αποκαλύφθηκαν,
ακόμη, άλλο μικρό τμήμα της Βαλεριάνειας
οχύρωσης, καθώς και τμή μα πύργου Ιου -
στινιάνειας εποχής. Όλες οι σημαντικές αρ-
χαιότητες διατηρήθηκαν στη θέση τους, ανα-
δείχθηκαν και είναι επισκέψιμες σε ειδικά
διαμορφωμένο υπόγειο χώρο του μουσείου.

Συμβολή των οδών Αγίων Ασωμάτων - 
Ψαρομηλίγκου και Καλογήρου Σαμουήλ
Σε οικόπεδο ιδιοκτησίας του ΟΣΚ επί των
ανωτέρω οδών και σε μικρή απόσταση από
τον Κεραμεικό, αποκαλύφθηκαν τμήματα δύο

Εικ. 4. Συμβολή των
οδών Αγίων Ασωμά-
των - Ψαρομηλίγκου
και Καλογήρου Σα-
μουήλ. O κιβωτιό -
σχημος τάφος 18, 
γ´ τέταρτο 5ου αι. π.Χ.

Εικ. 3. Οδός Διπύλου
10-12.


17οδών, η μία από τις οποίες οδηγούσε στον
Ίππιο Κολωνό μέσω των Ηρίων Πυλών.
Κοντά στις οδούς ερευνήθηκε τμήμα παρόδιου
νεκροταφείου (38 ταφές), με ταφικό περίβολο
και βάθρο που χρονολογείται από τον πρώιμο
5ο έως τα μέσα του 2ου αι. π.Χ. (εικ. 4). Εν-
διαφέρον στοιχείο ήταν η εύρεση τύμβου
που συνδεόταν με την παλαιότερη φάση του
νεκροταφείου και παραβιάστηκε από μετα-
γενέστερες ταφές. Αποκαλύφθηκε, επίσης,
κτηριακό συγκρότημα του τέλους του 5ου αι.
π.Χ., που, όπως έδειξε η ανασκαφή, ήταν μο-
νώροφο, με κεραμοσκεπή στέγη και τοιχο-
δομία από ωμές πλίνθους και ταυτίστηκε με
κατοικίες, καταστήματα και αποθήκες (εικ. 5).
Μεταξύ των δύο οδών, τέλος, ε ντοπίστηκε
εργαστηριακή δραστηριότητα. Οι σημαντικές
αρχαιότητες διατηρήθηκαν και θα αναδειχθούν
στο εσωτερικό του υπό ανέγερση σχολείου. 

Οδός Φαλήρου 7-9
Η σωστική ανασκαφή στο ανωτέρω οικόπεδο
έφερε στο φως τμήμα αστικής έπαυλης (villa
urbana), η οποία οικοδομήθηκε το 2ο αι.
μ.Χ., πάνω σε οικοδομικά λείψανα του 2ου
αι. π.Χ. και επισκευάστηκε λίγο πριν από την
καταστροφή της στο β΄ μισό του 3ου αι. μ.Χ.
από τους Έρουλους. Καταλαμβάνει έκταση
εμβαδού 600 τ.μ. περίπου και περιλαμβάνει
ορθογώνια τοιχογραφημένα δωμάτια, τα
οποία αναπτύσσονται εκατέρωθεν επιμήκους
διαδρόμου σχήματος Γ, ενώ τα ανασκαφικά
στοιχεία μαρτυρούν την ύπαρξη ορόφου. Το
δυτικότερο διαμέρισμα ήταν τοποθετημένο
σε τετράβαθμο πόδιο (εικ. 6) και είχε ελικοειδή
προσπέλαση που υποβάλλει την ιδέα ενός
αδύτου, ενώ μια κτιστή ορθογώνια κατασκευή
με μεγάλο αριθμό θραυσμένων ειδωλίων
γύρω της παραπέμπει σε βωμό ή τράπεζα
προσφορών. Πρόκειται για οικιακό ιερό, το
οποίο, όπως δείχνουν τα ευρήματα, συνδέεται
με τη λατρεία της Μητέρας των θεών Κυβέλης,
φαινόμενο όχι σπάνιο για ανάλογου τύπου
συγκροτήματα της Αθήνας. Το ιερό μαζί με
τμήμα της έπαυλης έχει διατηρηθεί ορατό
και επισκέψιμο.

Το «Αδριάνειο Γυμνάσιο» στο Κυνόσαργες
Στην κατά μήκος του Ιλισού εκτεινόμενη πε-
ριοχή του Κυνοσάργους βρισκόταν το τρίτο
Γυμνάσιο της Αθήνας, όπου αθλούνταν ο
νόθοι Αθηναίοι, όπως ο Θεμιστοκλής. Σύμ-
φωνα με τις αρχαίες πηγές, υπήρχαν δύο
σχετικά οικοδομήματα, το αρχαιότερο Γυμνάσιο
και το νεότερο, το οποίο κατά τον Παυσανία
έφερε το όνομα του αυτοκράτορα Αδριανού
και διέθετε 100 κίονες λιθοτομίας της
Λιβύων. Κατά τα έτη 1896-1897 η Βρετανική
Σχολή αποκάλυψε τμήματα μεγάλου ρωμαϊκού
κτηρίου μεταξύ των λεωφόρων Καλλιρρόης
και Βουλιαγμένης, το οποίο θεωρήθηκε ως
το «Αδριάνειο» Γυμνάσιο. Από το 1969 έως
σήμερα η Γ΄ ΕΠΚΑ επανευρίσκει τμηματικά το
μεγάλο αυτό οικοδόμημα χάρις στην κατε-
δάφιση των παλαιών οικιών και την αντικα-
τάστασή τους από πολυκατοικίες. Κατά το
έτος 2001 βρέθηκε ένα ακόμη τμήμα, μία
αίθουσα εσωτερικά της δυτικής πλευράς του
κτηρίου. Οι τοίχοι, σωζόμενοι σε ύψος 4 μ.,
διατηρήθηκαν ορατοί και επισκέψιμοι στο
υπόγειο πολυκατοικίας (οδός Διαμαντοπούλου
1) (εικ. 7 ). Δεύτερο τμήμα, η νοτιοδυτική
γωνία του «Γυμνασίου» αποκαλύφθηκε το
2007 (οδός Διαμαντοπούλου και Βούρβαχη).

Εικ. 7. Οδός Διαμαντο-
πούλου 1. Γενική άποψη
της ανασκαφής.

Εικ. 5. Συμβολή των
οδών Αγίων Ασωμά-
των - Ψαρομηλίγκου
και Καλογήρου Σα-
μουήλ. Αρχαία οδός
και κτηριακό συγκρό-
τημα.

Εικ. 6. Οδός Φαλήρου
7-9. Γενική άποψη της
ανασκαφής. Στο κάτω
μέρος της εικόνας δια-
κρίνεται το ιερό πάνω
σε τετράβαθμο πόδιο.


18 Μελλοντικά αναμένεται να έλθει στο φως
και ολόκληρη η ανατολική πλευρά του, προς
τη λεωφόρο Βουλιαγμένης, όπου υπάρχουν
δύο-τρία ανεξερεύνητα οικόπεδα. Έως τότε
η φύση και η λειτουργία του πολύ μεγάλου
αυτού οικοδομήματος θα παραμείνει αδιευ-
κρίνιστη.

Συμβολή των οδών Μεγάλου Αλεξάνδρου
127-129 και Ευρυμέδοντος
Στο οικόπεδο αυτό αποκαλύφθηκε τμήμα
ενός από τα νεκροταφεία, τα οποία είχαν
αναπτυχθεί εκατέρωθεν της αρχαίας Ιεράς
Οδού και συγκεκριμένα στη βορειοανατολική
παρυφή της. Ανεσκάφησαν 268 τάφοι δια-
φόρων τύπων (λακκοειδείς, κιβωτιόσχημοι,
λάρνακες, σαρκοφάγοι, λίγοι εγχυτρισμοί)
που χρονολογούνται από την κλασική έως
την υστερορωμαϊκή περίοδο, τμήμα ταφικού
περιβόλου, τμήμα ταφικού βάθρου κλασικών
χρόνων και άλλο ρωμαϊκών. Επίσης, βρέθηκαν
πέντε τετράπλευρες λαξευτές δεξαμενές, κα-
θώς και δύο αγωγοί συνδεόμενοι με αυτές
για την αποστράγγιση του χώρου του νε-
κροταφείου (εικ. 8).

ΕΛΕΥΣΙΝΑ

Κατά το διάστημα 2000-2010 διενεργήθηκαν
στην Ελευσίνα και στην ευρύτερη περιοχή

του Θριάσιου πεδίου 125 σωστικές ανα-
σκαφές (20 λόγω διεξαγωγής δημόσιων
έργων και 105 σε ιδιωτικά οικόπεδα). Η
συγκομιδή σε νέα στοιχεία, καθώς και σε
κινητά και ακίνητα ευρήματα υπήρξε πλούσια.
Αποκαλύφθηκαν δέκα τμήματα αρχαίων οδών
που συμπληρώνουν τη γνώση μας για το
οδικό δίκτυο της αρχαιότητας, τόσο μέσα
στον αστικό ιστό της αρχαίας πόλης όσο και
στη σύνδεσή της με άλλα αστικά κέντρα.
Αξιοσημείωτη υπήρξε η αποκάλυψη δύο με-
γάλων τμημάτων της αρχαίας Ιεράς Οδού,
το πρώτο μέσα στην πόλη της Ελευσίνας και
το δεύτερο στην περιοχή του Σκαραμαγκά.
Μέσα στη σύγχρονη πόλη της Ελευσίνας και
κυρίως γύρω από τον αρχαιολογικό χώρο,
ερευνήθηκαν οικιστικά κατάλοιπα που χρο-
νολογούνται από τους προϊστορικούς χρόνους
μέχρι και την ύστερη αρχαιότητα. Αποκαλύ-
φθηκαν τμήματα οικιών, αποθηκευτικών και
βιοτεχνικών χώρων, πηγάδια, δεξαμενές,
συστήματα αγωγών και κεραμικοί κλίβανοι. 
Στην περίμετρο των αρχαίων οικιστικών κα-
ταλοίπων ερευνήθηκαν τμήματα νεκροταφείων
που η χρήση τους ανάγεται από τους προ -
ιστορικούς μέχρι και τους υστερορωμαϊκούς
χρόνους (εικ. 9).
Σε μεγαλύτερη απόσταση από τον αρχαίο
οικιστικό πυρήνα αποκαλύφθηκαν δύο αγροι-
κίες, από τις οποίες η μία χρονολογείται

Εικ. 8. Συμβολή των
οδών Μεγάλου Αλε-
ξάνδρου 127-129 και
Ευρυμέδοντος. Γενική
άποψη της ανασκαφής.


19

στους πρώιμους ελληνιστικούς χρόνους και
η άλλη, αξιοπρόσεκτης διατήρησης, στην
ύστερη αρχαιότητα.

ΜΕΓΑΡΑ

Από το 2000 έως το 2010 στην πόλη των
Μεγάρων διεξήχθησαν 60 σωστικές ανα-
σκαφές σε οικόπεδα ιδιωτών και περίπου
500 στο δημόσιο Έργο του Βιολογικού κα-
θαρισμού.

Έργο Βιολογικού Καθαρισμού
Από το Δεκέμβριο του 2006 και μέχρι το
Φεβρουάριο του 2010, στο πλαίσιο του
Έργου κατασκευής δικτύου ακαθάρτων της
πόλης των Μεγάρων, έργο ενταγμένο στο
ΕΠ.ΠΕΡ του Γ΄ ΚΠΣ, οι ανασκαφές που διε-
νεργήθηκαν είχαν το χαρακτήρα του κατε-
πείγοντος που χαρακτηρίζει τα δημόσια έργα
κοινής ωφέλειας.

Αποκαλύφθηκαν τμήματα νεκροταφείων, του
τείχους, δημόσιων και ιδιωτικών κτηρίων,
ιερών και εργαστηρίων.
Ιδιαίτερα σημαντικό εύρημα για την ιστορία
και τοπογραφία της πόλης είναι η αποκάλυψη
τμήματος του νότιου σκέλους του οχυρωμα-
τικού περιβόλου, όπου διαμορφώνεται μνη-
μειακή πύλη ανάμεσα σε δύο ημικυκλικούς
πύργους (εικ. 10). Η θέση της πύλης στο νό -
τιο τμήμα του περιβόλου μας επιτρέπει να
την ταυτίσουμε με τις Νυμφάδες Πύλες, τη
μοναδική πύλη που γνωρίζουμε το όνομά
της από τον Παυσανία. Ήταν ζωτικής σημασίας
για την πόλη, καθώς εξασφάλιζε την επικοι-
νωνία διά μέσου της Ευθείας οδού με το λι-
μάνι, τη Νίσαια, τη σημερινή Πάχη. Η ταύτιση
της πύλης θα βοηθήσει στην απόδοση και
άλλων μνημείων που αναφέρονται από τον
περιηγητή πλησίον των Πυλών, όπως το Γυ-
μνάσιο και το Ιερό των Ειλειθυιών ή Νυμφαίο,
από το οποίο πήραν το όνομά τους και οι πύ-
λες.

Οικόπεδο Γκίνη
Σε σωστική ανασκαφή δυτικά της πόλης εντο -
πίστηκε τεχνικό έργο της αρχαίας υδραυλικής,
στην κοίτη αρχαίου χειμάρρου που διευθετούσε
μεγάλες ποσότητες νερού, το οποίο χρονολο-
γείται στους πρώιμους ελ λη νιστικούς χρόνους.
Συγκεκριμένα, ερευνήθηκε βαθμιδωτό ανά-
λημμα, στο οποίο είχε ενσωματωθεί μεγάλος
αγωγός ορθογώνιας διατομής (εικ. 11). Το

Εικ. 9. Ελευσίνα. Γενική
άποψη νεκροταφείου
αρχαϊκών και κλασικών
χρόνων.

Εικ. 10. Μέγαρα, Βιο-
λογικός Καθαρισμός.
Οι Νυμφάδες Πύλες,
ανατολικός πύργος.


20

Ανασκαφές

Μετρό: Δυτική επέκταση ΓΡΑΜΜΗΣ 3 από Κερα-
μεικό προς Αιγάλεω
Οδός Διπύλου 10-12
Συμβολή των οδών Αγίων Ασωμάτων-Ψαρομη-
λίγκου και Καλογήρου Σαμουήλ
Οδός Φαλήρου 7-9
Το «Αδριάνειο Γυμνάσιο» στο Κυνόσαργες
Συμβολή των οδών Μεγ. Αλεξάνδρου 127-129
και Ευρυμέδοντος
Ελευσίνα
Μέγαρα

Υπεύθυνοι αρχαιολόγοι

Ι. Δρακωτού

Ι. Δρακωτού
Τ. Κοκκολιού

Π. Μπούγια
Θ. Ηλιόπουλος
Χ. Στούπα

Κ. Παπαγγελή
Π. Αυγερινού

ανάλημμα, εγκάρσιο στην κοίτη, φαίνεται ότι
λειτουργούσε ως φράγμα με ελεγχόμενη
ροή νερού μέσω του αγωγού. Διατηρείται
σε ύψος οκτώ δόμων και είναι οικοδομημένο
από λιθόπλινθους κογχυλιάτη.
Η βόρεια όχθη του χειμάρρου καθορίστηκε
αργότερα από άλλο αναλημματικό τοίχο, μι-
κτής τοιχοποιίας, μήκ. 22 και ύψ. 2,30 μ.,
υποδηλώνοντας το μεγάλο βάθος της κοίτης.
Το δεύτερο αυτό ανάλημμα καθορίζει τη
ροή του νερού προς το τείχος για την υδρο-
δότηση της αρχαίας πόλης.

Οικόπεδο Κακαλέτρη
Σε σωστική ανασκαφή στο βορειοανατολικό
τμήμα της πόλης αποκαλύφθηκαν δύο υπόγεια
«μέγαρα» του β΄ μισού του 4ου αι. π.Χ., που
χρησιμοποιήθηκαν μέχρι και τον 3ο αι. π.Χ.
Το ένα εξ αυτών φέρει κεντρικό πεσσό και
φαίνεται ότι μετατράπηκε σε δεξαμενή νερού
την ύστερη ρωμαϊκή περίοδο (εικ. 12).

Προϊστάμενοι

Λιάνα Παρλαμά (1995-2003)
Νικολέττα Διβάρη-Βαλάκου (2004-2010)
Έφη Μπαζιωτοπούλου-Βαλαβάνη (2010)

Εικ. 11. Μέγαρα, οικό-
πεδο Γκίνη. Αγωγός και
αναλημματικός τοίχος.

Εικ. 12. Μέγαρα, οικό-
πεδο Κακαλέτρη. Υπό-
γειο κτίσμα με πεσσό.


