
151

χρόνους και στην ύστερη ρωμαιοκρατία και
πιθανόν καταστρέφεται στον 6ο αι. μ.Χ.

Θέση «Κάστρο-Παλαιά» (εικ. 1)
Κατά το 2009 ξεκίνησε η υλοποίηση ενός
πενταετούς ερευνητικού προγράμματος, το
οποίο χρηματοδοτείται και από το Ινστιτούτο
Αιγαιακής Προϊστορίας (INSTAP). Σκοπός
του προγράμματος είναι η μελέτη, η επανα-
ξιολόγηση, η διεπιστημονική προσέγγιση και
η δημοσίευση των αρχαιολογικών δεδομένων
από τις ανασκαφικές έρευνες του Δημήτρη
Ρ. Θεοχάρη κατά τα έτη 1956-1961 στον
οικισμό της ύστερης εποχής του Χαλκού, στο
λόφο του Κάστρου των Παλαιών, του ιστορικού
πυρήνα της σύγχρονης πόλης του Βόλου.
Στον απαλλοτριωμένο χώρο της «Τάφρου ΙΙΙ»,
όπου ο Δ.Ρ. Θεοχάρης είχε αποκαλύψει τμήμα
διώροφου κτηριακού συγκροτήματος με αυλή
μυκηναϊκών χρόνων που το ερμήνευσε ως το
Ανάκτορο της Ιωλκού, πραγματοποιήθηκε κα-
θαρισμός των σωζόμενων αρχιτεκτονικών δο-
μών του κτηριακού συγκροτήματος, που υπόκειται
του τείχους της βυζαντινής και της οθωμανικής
περιόδου. Έγινε νέα σχεδιαστική αποτύπωση
του κτηρίου και πραγματοποιήθηκαν νέες στρω-
ματογραφικές παρατηρήσεις, που συσχετίστηκαν
με τα αρχαιολογικά συμφραζόμενα. Ανακαλύ-
φθηκαν νέα δεδομένα που σχετίζονται με την
οργάνωση του χώρου (νέα δωμάτια και νέες
οικοδομικές φάσεις) και τη μυκηναϊκή τεχνο-
λογία (μεταλλουργία).
Κατά την προκαταρκτική μελέτη της κεραμικής
βρέθηκαν δύο θραύσματα πινακίδων Γραμμικής
Β γραφής, που αποτελούν ένα εξαιρετικά ση-
μαντικό εύρημα, τόσο γιατί αλλάζει η θέση και
ο ρόλος όλης της περιοχής της Θεσσαλίας,
που δεν θεωρείται πλέον «περιφέρεια» του
μυ κηναϊκού κόσμου, όσο και γιατί πιστοποιείται
η ύπαρξη μιας ενεργής και εγγράμματης διοι-
κητικής αρχής, καθώς και η ύπαρξη αρχείου ή
αρχείων. Σύμφωνα με τα παραπάνω, ο οικισμός
στη θέση «Κάστρο Παλαιά» θεωρείται μυκηναϊκό
διοικητικό κέντρο, αν όχι ανακτορικό.

Εικ. 1. Θέση «Κάστρο-
Παλαιά».

ΜΑΓΝΗΣΙΑ

Το ανασκαφικό έργο της ΙΓ΄ ΕΠΚΑ κατά τα
έτη 2000-2010 περιλαμβάνει μεγάλο αριθμό
σωστικών, αλλά και συστηματικών ερευνών.
Οι έρευνες αυτές αφορούσαν ιδιαίτερα ση-
μαντικά μνημεία, πολλά από τα οποία ήταν
ήδη γνωστά από παλαιότερες ανασκαφές,
και παρείχαν πολύτιμες πληροφορίες και για
νέους αρχαιολογικούς χώρους, συμπληρώ-
νοντας τις γνώσεις μας για τις ανθρώπινες
δραστηριότητες της αρχαιότητας στο γεω-
γραφικό χώρο του Νομού Μαγνησίας. 

Δήμος Βόλου
Συνοικία «Παλαιά»
Στις σωστικές και δοκιμαστικές ανασκαφές
εξωτερικά του διατηρητέου Μύλου Λούλη (Πολυ -
χώρος Village), βόρεια και εξωτερικά της οχύ -
ρω σης του Κάστρου του Βόλου, αποκαλύφθηκε
τμήμα τοίχου πρώιμων αυτοκρατορικών χρόνων,
μήκ. περ. 50 μ. και πλ. 1,70 μ. Από τα υλικά
και τον τρόπο δόμησής του υποθέτουμε ότι
πρόκειται για τη διακλάδωση του ρωμαϊκού
υδραγωγείου της Δημητριάδας, που εξυπηρε-
τούσε τις ανάγκες των κατοίκων της Ιωλκού,
όπως αναφέρουν και διάφοροι ερευνητές.
Το νότιο άκρο του καταστρέφεται από το
λουτρικό συγκρότημα, πιθανόν ιδιωτικό, το
οποίο σώζεται στο επίπεδο του υπόγειου υπο-
καύστου και σε ελάχιστα τμήματα του δαπέδου
του ισογείου. Παρουσιάζει τρεις οικοδομικές
φάσεις, χρονολογείται στους αυτοκρατορικούς

ΙΓ' ΕΦΟΡΕΙΑ ΠΡΟÏΣΤΟΡΙΚΩΝ ΚΑΙ ΚΛΑΣΙΚΩΝ ΑΡΧΑΙΟΤΗΤΩΝ


152

Περιοχή λόφου Γορίτσας
Στο πλαίσιο των εργασιών κατασκευής της πε-
ριφερειακής οδού της πόλης του Βόλου, στο
Τμήμα Γορίτσας - Αγριάς, πραγματοποιήθηκαν
αρχαιολογικές έρευνες σωστικού χαρακτήρα
στη βόρεια πλαγιά του λόφου της Γορίτσας,
όπου αποκαλύφθηκε το βόρειο νεκροταφείο
της αρχαίας πόλης, που εκτείνεται στην κορυφή
του λόφου (εικ. 2-3). Έως τώρα έχουν ερευνηθεί
65 τάφοι, οι οποίοι στην πλειονότητά τους
είναι κιβωτιόσχημοι λαξευμένοι στο βράχο
και ενίοτε οριοθετούνται από περίβολο. Εξαίρεση
αποτελεί ένας καλυβίτης, του οποίου η κάλυψη
είναι από κεραμίδες με μορφή αετωματικής
δικλινούς στέγης. Οι τάφοι περιλαμβάνουν
κυρίως ταφές ενηλίκων, αλλά και παιδιών,
ενώ η ανάπτυξή τους στο χώρο δεν υποτάσσεται
απαράβατα σε σαφείς κανόνες οργάνωσης,
αν και οι περισσότεροι έχουν προσανατολισμό
ΒΑ.-ΝΔ. Η κτέριση των νεκρών είναι άφθονη,
καθώς ευρήματα εντοπίζονται τόσο εντός των
τάφων όσο και εκτός αυτών, υποδηλώνοντας
τελετές και προσφορές μετά την ταφή του νε-
κρού. Πρόκειται για πήλινα αγγεία (άωτοι
σκύφοι, λύχνοι, μυροδοχεία, κάνθαροι), αλλά
και μεταλλικά αντικείμενα, όπως χάλκινα κά-
τοπτρα και νομίσματα, τα οποία παρέχουν ση-
μαντικές πληροφορίες για τις ταφικές πρακτικές,
αλλά και για τη χρονική διάρκεια λειτουργίας
του νεκροταφείου, που τοποθετείται στο β’
μισό του 4ου και στο α΄ μισό του 3ου αι. π.Χ.

Δήμος Νέας Ιωνίας Βόλου
Το 2004, στο πλαίσιο κατασκευής της Περι-
φερειακής Οδού του Βόλου, στη θέση «Καζα-
νάκι», αποκαλύφθηκε ένας ακέραιος μυκηναϊκός
θολωτός τάφος, που διατηρεί πλήρως τη συνήθη
τριμερή αρχιτεκτονική δομή: δρόμο, είσοδο
και θάλαμο. Η πρόσοψη του τάφου είναι μνη-
μειώδης και συνίσταται από την είσοδο, το
ανακουφιστικό τρίγωνο, μια λίθινη δοκό με
εγχάρακτα σύμβολα και μια μονολιθική πλάκα,
που φέρει αβαθείς εγχάρακτους κύκλους με
σταυρό και σπείρες. Ο θάλαμος του τάφου

διατηρείται σε εξαιρετική κατάσταση, ενώ η
ανασκαφική έρευνα του δρόμου του δεν έχει
ακόμη ολοκληρωθεί. Εντός του θαλάμου ερευ-
νήθηκαν τέσσερις λακκοειδείς τάφοι, ενώ ε -
ντοπίστηκε παχύ στρώμα στάχτης, ανθρακιδίων
θρυμματισμένων, καμένων και μη οστών και
κτερισμάτων. Επτά νεκροί τάφηκαν μέσα στον
τάφο και δύο στο ανακουφιστικό τρίγωνο. Οι
ταφές συνοδεύονταν από αγγεία, ψηφίδες
κοσμημάτων από χρυσό, υαλόμαζα, φαγεντιανή,
καθώς και ειδώλια, σφραγιδόλιθους από αχάτη
και ορεία κρύσταλλο, αλλά και χρυσά επιρ-
ράμματα, ως διακοσμητικά των ενδυμάτων των
νεκρών. Οι ραδιοχρονολογήσεις του Δημό-
κριτου δίνουν μια περίοδο χρήσης από τα τέλη
του 15ου (1520-1400) μέχρι τα τέλη του
14ου αι. π.Χ. (1433-1330).
Τα έτη 2007-2008, κατά τη διάρκεια των ερ-
γασιών κατασκευής αγωγού αποχέτευσης-απο-
στράγγισης στην Περιφερειακή Οδό του Βόλου,
κοντά στο θολωτό τάφο, εντοπίστηκαν και
ερευνήθηκαν αρχιτεκτονικά λείψανα της Μέσης
Νεολιθικής περιόδου. Πρόκειται για τμήματα
οικιών με εστίες, θήκες και τροφοπαρασκευα-
στικές κατασκευές. Εκτός της χαρακτηριστικής
της περιόδου κεραμικής (κυρίως φιάλες, λε-
κανίδες, σκυφοειδή αγγεία κτλ.), η έρευνα
απέδωσε μεγάλο αριθμό λίθινων και οστέινων
εργαλείων, σφονδύλια, αλλά και πήλινα και
λίθινα ειδώλια. Πρόκειται σαφώς για μια νέα
νεολιθική θέση, τμήματα της οποίας εντοπίστηκαν
σποραδικά σε μια εκτεταμένη περιοχή, σε
μήκος 250 μ., αλλά λόγω της αποσπασματι-
κότητας της έρευνας δεν έχουμε συνολική
εικόνα της έκτασης του οικισμού. Στον ίδιο
χώρο ερευνήθηκαν επίσης 15 τάφοι ύστερων
ελληνιστικών και ρωμαϊκών χρόνων.

Αρχαία Δημητριάδα
Ένα ρωμαϊκό κτηριακό συγκρότημα αποκαλύ-
φθηκε τα τελευταία χρόνια στo βόρειο τμήμα
της Δημητριάδος. Απαρτίζεται στα ανατολικά
από μία αυλή με πηγάδι και ψηφιδωτό δάπεδο
με παράσταση δύο αντωπών δελφινιών και

Εικ. 2.-3. Λόφος Γορί-
τσας. Απόψεις του νε-
κροταφείου από Β. και
από Ν.


153

μιας τρίαινας, αποθηκευτικούς χώρους και δω-
μάτια με ψηφιδωτά δάπεδα (εικ. 4). Μέσω
μιας περί στυλης αυλής στα δυτικά επικοινωνεί
με μαγειρείο, μοναδικό έως τώρα εύρημα
στην περιοχή. Τα αγγεία που βρέθηκαν υπολο-
γίζονται σε εκατοντάδες και μας επιτρέπουν
να ανασυνθέσουμε τον απαραίτητο εξοπλισμό
ενός «οινομαγειρείου-ταβέρνας» του 3ου αι.
μ.Χ. με κεραμικά σκεύη για την αποθήκευση, το
μαγείρεμα και την παράθεση των τροφών και
του οίνου. Το κτήριο καταστράφηκε από πυρκαγιά
στις αποθήκες και στα μαγειρεία, προφανώς
από τη φωτιά που έκαιγε στις εστίες και λόγω
του εύφλεκτου περιεχομένου των αμφορέων.
Δυτικά του ρωμαϊκού κτηριακού συγκροτήματος
ανασκάφηκε μεγάλο τμήμα οικοδομικής νη-
σίδας, το οποίο περιλαμβάνει λουτρικές ε -
γκαταστάσεις, εργαστηριακούς χώρους πιθα -
νόν για την επεξεργασία γυαλιού και τμήματα
οικίας, στο εσωτερικό της οποίας εντοπίστηκε
παιδική ταφή. Το λουτρικό συγκρότημα διαθέτει
αποδυτήριο, αίθουσες frigidarium, tepidarium
και caldarium (εικ. 5). 

Φθιώτιδες Θήβες
Από το 2004 έως το 2008, στο πλαίσιο
των εργασιών αντικατάστασης του αγωγού
καυσίμων του Γ.Ε.Α. πραγματοποιήθηκε σωστική
ανασκαφική έρευνα στο Νότιο Νεκροταφείο
των Φθιωτίδων Θηβών. Ερευνήθηκαν 250
τάφοι διαφόρων τύπων (κιβωτιόσχημοι, λακ-
κοειδείς, κεραμοσκεπείς, λάρνακες), που κα-
λύπτουν μια περίοδο χρήσης του νεκροταφείου

από τους ύστερους αρχαϊκούς έως και τους
ύστερους ρωμαϊκούς χρόνους. Η πληθώρα
των ευρημάτων (πήλινα αγγεία, τοπικά και
εισαγόμενα από την Αττική, νομίσματα, ει-
δώλια, γυάλινα αγγεία κτλ.) παρέχει σημα -
ντικές πληροφορίες για τις ταφικές πρακτικές
και η μελέτη του υλικού θα συμβάλει στην
κατανόηση της ιστορικής συνέχειας της πόλης
των Φθιωτίδων Θηβών (εικ. 6-7).

Αλμυρός
Ευρύτερη περιοχή αρχαίας Άλου
Η ανασκαφική δραστηριότητα στην περιοχή
της αρχαίας Άλου (Δ.Δ. Πλατάνου, δήμου
Αλμυρού) είχε σωστικό χαρακτήρα και πραγ-
ματοποιήθηκε στο πλαίσιο των εργασιών για
την διαπλάτυνση του Οδικού Άξονα Π.Α.Θ.Ε.
Το 2000 ολοκληρώθηκε η ανασκαφή ενός
τύμβου γεωμετρικών χρόνων με ταφές-καύ-
σεις νεκρών, που εντάσσεται στο εκτεταμένο
νεκροταφείο τύμβων στη θέση «Βουλοκαλύ-
βα», στον ευρύτερο κηρυγμένο και οριοθε-
τημένο χώρο της αρχαίας Άλου. Ο τύμβος
περιλαμβάνει 100 ταφές-καύσεις, πιθανόν
ατομικές, και δέκα ενταφιασμούς παιδιών
(εικ. 8, 10). Η πρακτική της καύσης των
νεκρών ήταν πρωτογενής και πραγματο -
ποιήθηκε κατά χώραν σε λιθοπερίκλειστους
λάκκους, που αναπτύσσονται διαδοχικά με
κυψελωτή κάτοψη. Οι νεκροί κτερίστηκαν με
πήλινα και σπανιότερα με μεταλλικά αγγεία,
κοσμήματα και εξαρτήματα ένδυσης και κό-
σμησης, ενώ εντυπωσιακή είναι η ποσότητα
όπλων (ξίφη, μάχαιρες και αιχμές δοράτων).
Η χρήση του ανασκαφέντος τύμβου ξεκίνησε
στην υπο-πρωτογεωμετρική ΙΙ περίοδο και
διήρκησε έως τα πρώιμα αρχαϊκά χρόνια. 
Το 2002 πραγματοποιήθηκε ανασκαφική
έρευνα στη θέση «Βουλοκαλύβα», όπου ε -
ντο πίστηκε εκτεταμένο νεκροταφείο εντα-
φιασμών με λακκοειδείς και κιβωτιόσχημους
τάφους, ενώ σπανιότερη ταφική πρακτική
αποτελεί ο εγχυτρισμός των βρεφών (εικ.

Εικ. 4-5. Αρχαία Δημη-
τριάδα. Ψηφιδωτό δάπε-
δο και λουτρό-υπόκαυ-
στο.

Εικ. 7. Φθιώτιδες Θή-
βες. Αγγεία από το
νεκροταφείο.

Εικ. 6. Φθιώτιδες Θή-
βες. Τύποι τάφων από
το νεκροταφείο.


154

9). Οι πρωιμότερες ταφές του νεκροταφείου
χρονολογούνται στη μεταβατική περίοδο της
μέσης εποχής του Χαλκού (ΜΕ ΙΙΙ) προς την
ύστερη εποχή του Χαλκού, ενώ ο μεγαλύτερος
αριθμός των τάφων εντάσσεται χρονολογικά
στην πρωτογεωμετρική περίοδο (10ος αι.
π.Χ.). Πρόκειται αποκλειστικά για την πρακτική
του ενταφιασμού των νεκρών και κατά περι-
πτώσεις παρατηρείται και το έθιμο των ανα-
κομιδών και των διπλών ταφών. Τα κτερίσματα
που συνοδεύουν τους νεκρούς αφορούν σε
πήλινα αγγεία, κοσμήματα, εξαρτήματα έν-
δυσης και μικρά εγχειρίδια.

Θέση «Ζερέλια»
Στην πεδιάδα του Αλμυρού, κοντά στους πρό-
ποδες της Όθρυος, δίπλα στις δύο λίμνες
γνωστές ως Ζερέλια, βρίσκεται η ομώνυμη
«Μαγούλα Ζερέλια», γνωστή προϊστορική
θέση, ενώ 800 μ. προς Δ. υπάρχει άλλος,
γνωστός νεολιθικός οικισμός, στη θέση «Κα-
ρατσάνταγλι». Τις δύο αυτές προϊστορικές θέ-
σεις επέλεξαν το Πανεπιστήμιο Θεσσαλίας
(Τμήμα ΙΑΚΑ) και η ΙΓ’ ΕΠΚΑ να εντάξουν σε
ένα πενταετές κοινό ερευνητικό πρόγραμμα
(2005-2009), το οποίο συνεχίζεται για τρία
ακόμη έτη (2010-2012). Στόχος του είναι να
αναζητηθούν νέα στοιχεία για τις πρώιμες
φάσεις κατοίκησης, αλλά και να διερευνηθούν
οι σχέσεις και η επικοινωνία των νεολιθικών
οικισμών στην περιοχή μέσα από τη διακίνηση
των προϊόντων του υλικού τους πολιτισμού.
Το πρόγραμμα περιλαμβάνει την ανασκαφική
έρευνα στη «Μαγούλα Ζερέλια» και την επι-
φανειακή έρευνα στην περιοχή που καλύπτει
τους δύο οικισμούς και το μεταξύ τους χώρο.
Τα αποτελέσματα της επιφανειακής έρευνας
κατά το έτος 2005 έδειξαν ότι το μεγαλύτερο
ποσοστό των οστράκων που περισυλλέχθηκαν,
καθώς και ένας σημαντικός αριθμός εργαλείων
τριβής, ανήκουν στους προϊστορικούς χρόνους,
ενώ στην κορυφή της μαγούλας παρατηρήθηκε
μεγάλη συγκέντρωση θραυσμάτων από κε-
ραμίδες των ιστορικών χρόνων. Η ανασκαφική

έρευνα της ΙΓ' ΕΠΚΑ στη «Μαγούλα Ζερέλια»
αναπτύσσεται σε μία τομή, στη νοτιοανατολική
πλαγιά του οικισμού. Ο χαρακτήρας της έρευ-
νας είναι καθαρά στρωματογραφικός, σε μια
προσπάθεια να ανιχνευτούν οι διαδοχικές
φάσεις κατοίκησης του χώρου. Συγκεκριμένα,
εντοπίστηκαν πασσαλότρυπες και ίχνη από
πήλινο δάπεδο, που αποδόθηκαν σε πασσα-
λόπηκτη οικία της πρώιμης χαλκοκρατίας και
της μετάβασης στη μέση εποχή Χαλκού (4η-
3η χιλιετία π.Χ.), ενώ στη συνέχεια διαπιστώθηκε
ότι τα στρώματα αυτά κόβονταν από λάκκο
που ανοίχθηκε σε μεταγενέστερη περίοδο.
Το 2009, παράλληλα με την τομή στην πλαγιά
της μαγούλας, ξεκίνησε ανασκαφική έρευνα
στο νοτιοανατολικό της άνδηρο, με σκοπό
τον εντοπισμό των πρωιμότερων φάσεων του
οικισμού, οι οποίες ανήκουν στη Μέση Νεο-
λιθική περίοδο. Το 2010 η ΙΓ’ ΕΠΚΑ ασχολή-
θηκε με τη μελέτη του υλικού από τις ανασκα-
φές των προηγούμενων ετών.

Φερές/Βελεστίνο
Αγωγός ομβρίων ΒΙΠΕΤΒΑ
Στο διάστημα 2001-2003, κατά την κατασκευή
αγωγού της ΒΙΠΕΤΒΑ για τη μεταφορά ομβρίων
υδάτων, στην περιοχή νότια της άλλοτε απο-
ξηρανθείσας λίμνης Κάρλας που πρόσφατα
επαναδημιουργήθηκε, αποκαλύφθηκαν τμήμα
κτηριακού συνόλου που χρονολογείται στην
Αρχαιότερη Νεολιθική περίοδο, κατάλοιπα οι-
κιών και τάφοι μυκηναϊκών και πρωτογεωμε-
τρικών χρόνων, δύο αγροικίες όψιμων κλα-
σικών, ελληνιστικών και πρώιμων ρωμαϊκών
χρόνων και λιθόστρωτα μονοπάτια υστερο-
βυζαντινών και μεταβυζαντινών χρόνων.

Ναός Θαυλίου Διός
Στα βόρεια όρια του πολεοδομικού ιστού του
Βελεστίνου, δίπλα στο δρόμο Βελεστίνου -
Χλόης, βρίσκονται τα ερείπια του λεγόμενου
ναού του Θαυλίου Διός του 4ου αι. π.Χ. Την
περίοδο 2006-2007, κατά τις εργασίες ανά-
δειξης του μνημείου, με χρηματοδότηση του Γ’

Εικ. 8. Αρχαία Άλος, 
Τύμβος.

Εικ. 9. Αρχαία Άλος. Νε -
κροταφείο ενταφιασμών.

Εικ. 10. Αρχαία Άλος,
Τύμβος. Ταφή-καύση
(λεπτομέρεια).


155

ΚΠΣ/ΠΕΠ Θεσσαλίας, εντοπίστηκε επιμήκης
ορθογώνια κατασκευή, παράλληλη με τον κατά
μήκος άξονα του ναού, που θα μπορούσε να
ερμηνευθεί ως εσχάρα προσφορών ή βωμός
και χρονολογείται πιθανότατα στους γεωμε-
τρικούς χρόνους. Επίσης, βόρεια του ναού, απο-
καλύφθηκε ορθογώνιο κτήριο με τρεις χώρους,
όψιμων ελληνιστικών και πρώιμων ρωμαϊκών
χρόνων, του τύπου των «λατρευτικών οίκων».
Σε κοντινό αποθέτη βρέθηκαν μεταξύ άλλων
πήλινα ειδώλια γυναικείων μορφών που ίσως
σχετίζονται με τη λατρευόμενη θεότητα.

Αποχετευτικό δίκτυο Δήμου Φερών
Στο πλαίσιο των εργασιών κατασκευής του
έργου «Αποχετευτικό Δίκτυο Δήμου Φερών»
στην περιοχή των αρχαίων Φερών (Βελεστίνο),
ερευνήθηκαν αρχαιολογικά κατάλοιπα σε πάνω
από 80 σημεία, ανάμεσα στα οποία και τμήμα
του αρχαίου τείχους της πόλης, μήκ. 5,20 μ.,
που χρονολογείται στον 4ο αι. π.Χ. Το τείχος
βρέθηκε στο χώρο του κεντρικού πεζοδρόμου
Ρ. Φεραίου του Βελεστίνου και διατηρείται
ορατό ως επισκέψιμο μνημείο. 

«Πύργος» Σέσκλου 
Σε πέντε σύντομες ανασκαφικές περιόδους,
μεταξύ των ετών 2000-2005, η ΙΓ΄ ΕΠΚΑ δι -
ενήργησε ανασκαφές κοντά και γύρω από την
κορυφή του λόφου στη θέση «Πύργος» Σέσκλου
(εικ. 11). Οι ανασκαφικές έρευνες αποκάλυψαν
άριστα διατηρούμενα οικιστικά κατάλοιπα της
Νεότερης Νεολιθικής που δίνουν την εντύπωση
ενός καλά οργανωμένου οικισμού με λίθινους
περιβόλους. Μεταξύ των αρχιτεκτονικών κατα-
λοίπων συγκαταλέγεται και ένας ημιυπαίθριος
χώρος οικίας στρωμένος με δάπεδο από πηλό,
που περιλαμβάνει διάφορες κατασκευές οικο-
τεχνικής δραστηριότητας, όπως αποθηκευτικούς
χώρους, χώρο προετοιμασίας της τροφής με
τα μαγειρικά σκεύη και εργαλεία κατά χώραν,
εστίες, καθώς και κατασκευή οριοθέτησης του
χώρου αποτελούμενη από πλακαρές πέτρες
κάθετα τοποθετημένες στο έδαφος.

Πολύτιμες για τις πληροφορίες που μπορούν
να προσφέρουν για τα έθιμα ταφής κατά τη
Νεολιθική εποχή στην περιοχή θεωρούνται
και οι δύο ταφές σε συνεσταλμένη στάση,
καθώς και ένας εγχυτρισμός, που έχουν έως
τώρα αποκαλυφθεί στο χώρο του οικισμού.

Χόρτο
Στη θέση «Πύργος», νότια του οικισμού Χόρτο
στο νότιο Πήλιο, εντοπίστηκαν ήδη από τις
αρχές του 20ού αιώνα τα κατάλοιπα μιας αρ-
χαίας πόλης, την οποία οι ερευνητές έχουν
ταυτίσει με τα αρχαία Σπάλαυθρα. Τη δεκαετία
του 1970 είχε πραγματοποιηθεί ανασκαφική
έρευνα στις ανατολικές υπώρειες του λόφου
και αποκαλύφθηκε μια σειρά από τάφους, οι
οποίοι χρονολογούνται στην κλασική και την
ελληνιστική περίοδο. Από το 2008 μέχρι και
το 2010 πραγματοποιήθηκαν σωστικές ανα-
σκαφές σε δύο οικόπεδα στη δυτική πλαγιά
του λόφου. Εντοπίστηκαν τμήματα οικιών που
μπορούν να χρονολογηθούν από την ελληνι-
στική έως και τη ρωμαϊκή περίοδο και αποτελούν
μέρος του οικιστικού ιστού της αρχαίας πόλης.
Πρόκειται για μια πόλη κτισμένη σε φυσικό
λόφο δίπλα στη θάλασσα, με ένα αρκετά με-
γάλο φυσικό λιμάνι. Τα σπίτια ήταν κτισμένα
στις πλαγιές του λόφου άλλοτε πάνω σε τε-
χνητά άνδηρα και άλλοτε θεμελιωμένα απευ-
θείας πάνω στο φυσικό βράχο. Σε ορισμένες
περιπτώσεις το σωζόμενο ύψος των κτισμάτων
είναι εντυπωσιακά μεγάλο επιτρέποντας λεπτο -
μερείς παρατηρήσεις για τον τρόπο κατασκευής
αλλά και για τη μορφή τους.

ΣΚΟΠΕΛΟΣ

Tο Aσκληπιείο της αρχαίας Πεπαρήθου (εικ.
12-13) βρίσκεται μέσα στα όρια της σημερινής
πόλης της Σκοπέλου, σε παραλιακή θέση, και
έχει ταυτιστεί με βάση επιγραφικά τεκμήρια,
όπως αναθηματικές επιγραφές στον Ασκληπιό
και σφραγίσματα σε κεράμους στέγης που
φέρουν το όνομα του θεού. Eντοπίστηκε στις
αρχές της δεκαετίας του 1960, οπότε και
πραγματοποιήθηκε μια σύντομη ανασκαφική
έρευνα από τον A. Λιάγκουρα. Kατά την τε-
λευταία εικο σιπενταετία το Aσκληπιείο αποτελεί
αντικείμενο συνεχούς μέριμνας και έρευνας,
με πιο σημαντικές ανασκαφικές περιόδους
εκείνες των ετών 2002 και 2007-2008. Οι
ανασκαφές αποκάλυψαν το νότιο τμήμα του
ιερού, η ίδρυση του οποίου ανάγεται στον 5ο
αι. π.Χ., ενώ η λειτουργία του διαρκεί σε όλη
την κλα σική και την ελληνιστική εποχή. Η
κύρια οικοδομική φάση περιλαμβάνει μια στοά

Εικ. 11. «Πύργος» Σέ-
σκλου.


156 με επιμελημένη τοιχοδομία που χρονολογείται
στον 4ο αι. π.X. και περιβάλλει την εσωτερική
αυλή, στην οποία βρέθηκε ορθογώνιος κτιστός
βωμός-εσχάρα προσφορών. Aπό το A σκλη -
πιείο προέρχονται σημαντικά μαρμάρινα κινητά
ευρήματα, όπως αγάλματα μικρών παιδιών,
ανάγλυφα, βάσεις αναθηματικών μνημείων,
καθώς επίσης και πήλινα ειδώλια, καλής ποι-
ότητας ερυθρόμορφη αττική κεραμική, πολλά
αργυρά και χάλκινα νομίσματα από διάφορες
περιοχές του αρχαίου ελληνικού κόσμου που
αποτελούν ενδείξεις της εμβέλειας του ιερού.
Στον αρχαιολογικό χώρο του Ασκληπιείου
της Πεπαρήθου, στο πλαίσιο του Γ΄ ΚΠΣ/ΠΕΠ
Θεσσαλίας, πραγματοποιήθηκε πρόσφατα
έργο ανάδειξης του μνημείου, το οποίο είναι
πλέον επισκέψιμο για το κοινό.

ΣΚΙΑΘΟΣ

Στο γνωστό αρχαιολογικό χώρο της μικρής
χερσονήσου «Κεφάλας», όπου βρίσκεται ο αρ-
χαιότερος μέχρι τώρα γνωστός οικισμός της
Σκιάθου που ταυτίζεται πιθανώς με την παλαι-
ότερη από τις δύο πόλεις της, την Παλαισκίαθο
(εικ. 14), διενεργήθηκε κατά τα έτη 2009-
2010 συστηματική επιφανειακή έρευνα σε συ-
νεργασία της ΙΓ΄ ΕΠΚΑ με το Τμήμα ΙΑΚΑ του
Πα νεπιστημίου Θεσσαλίας, με στόχο την κατα-
γραφή και μελέτη όλων των επιφανειακών δε -
 δομένων και την προετοιμασία μιας ενδεχό μενης
από κοινού συστηματικής ανασκαφής. Πραγ -
ματοποιήθηκε καθαρισμός, τοπογράφηση, καθώς
και σχεδιαστική και φωτογραφική τεκμηρίωση

των ορατών τμημάτων του οχυρωματικού περι-
βόλου και άλλων αρχιτεκτονικών καταλοίπων
σε διάφορα σημεία του οικισμού. Ακόμη περι-
συνελέγη επιφανειακή κεραμική, η οποία είναι
άφθονη και χρονολογείται από τους πρωτογε-
ωμετρικούς έως και τους ελληνι στι κούς χρόνους.
Η έρευνα επεκτάθηκε, επίσης, δυτικά της «Κε-
φάλας», στα υψώματα της «Κορακοφωλιάς»,
όπου υπάρχουν ίχνη αρχαίων εγκαταστάσεων,
καθώς και στη μεταξύ τους μικρή κοι λάδα,
όπου πιθανόν εντοπίζονται αρχαία νε κροταφεία
που σχετίζονται με την πόλη.
Κατά τα έτη 2000-2006 πραγματοποιήθηκαν
ανασκαφές από την τότε προϊσταμένη της ΙΓ’
ΕΠΚΑ κα Β. Αδρύμη-Σισμάνη στον Αρχαιολο-
γικό χώρο Διμηνίου (κτηριακό συγκρότημα
μυκηναϊκών χρόνων, τάφοι κ.ά.), στην περιοχή
της λίμνης Βοιβηίδος (Κάρλας) στο πλαίσιο
του έργου επαναδημιουργίας της (οικιστικά
σύνολα προϊστορικών χρόνων, θολωτοί τάφοι
μυκηναϊκών χρόνων κ.ά.) και αλλού.

Προϊστάμενοι

Βασιλική Αδρύμη-Σισμάνη (2000-2006)
Αργυρούλα Δουλγέρη-Ιντζεσίλογλου (2006-2010)

Εικ. 14. Σκιάθος, θέση
«Κεφάλα». Άποψη αρ-
χαίου τοίχου από Δ.

Εικ. 12-13. Σκόπελος,
Ασκληπιείο. Απόψεις
από ΝΔ. και Δ.

Υπεύθυνοι ανασκαφών
Β. Αδρύμη-Σισμάνη, Στ. Αλεξάνδρου, Κ. Αλματζή, Π. Αραχωβίτη, Ι. Γεωργίου, Αργ. Δουλγέρη-
Ιντζεσίλογλου, Α. Ευσταθίου, Ζ. Μαλακασιώτη, Β. Ροντήρη, Ευ. Σκαφιδά, Ευ. Σταμέλου, Π. Τριανταφυλ-
λοπούλου, Φ. Τσιούκα, Ε. Χρυσοπούλου.


