
265

Από το 2000 έως το 2009 στην περιοχή
αρ μο διότητας της Κ΄ ΕΠΚΑ που περιλαμβάνει
τα νη σιά Λέσβο, Λήμνο, Χίο, Οινούσσες, Ψαρά
και Άγιο Ευστράτιο, πραγματοποιήθηκε τε -
ράστιος αριθμός σωστικών ανασκαφών σε
οι κόπεδα ιδιωτών και με τη συγκυρία μεγάλων
δη μόσιων έργων, όπως βιολογικοί καθαρισμοί,
με γάλες οδικές αρτηρίες κτλ. Πραγματοποιή -
θη καν, επίσης, ανασκαφές σε έργα συγχρη-
ματοδοτούμενα από κοινοτικούς πόρους (ΠΕΠ
Βορείου Αιγαίου), στο πλαίσιο της διαμόρ -
φωσης και ανάδειξης αρχαιολογικών χώρων.
Παραθέτουμε τις σημαντικότερες ανά νησί.

ΛΕΣΒΟΣ

Μυτιλήνη
Επάνω Σκάλα, οικόπεδο του Δήμου Μυτιλήνης
Στην Επάνω Σκάλα βρισκόταν το βόρειο, κύριο,
λιμάνι της αρχαίας πόλης, ο Μαλόεις λιμήν.
Το 1929, όταν κτιζόταν η «προσφυγική αγορά»,
αποκαλύφθηκε μεγάλη δωρική στοά του ύστερου
4ου ή του πρώιμου 3ου αι. π.Χ., με μήκος μεγα-
λύτερο από 150 μ., το δυτικό τμήμα της οποίας
διατηρήθηκε ορατό. Λίγο ανατολικότερα, απο-
καλύφθηκε τμήμα του επιθαλάσσιου τείχους.

Eκτενέστερες ανασκαφές στην ίδια περιοχή
πραγματοποίησε η Κ΄ ΕΠΚΑ το 1998-1999,
στο πλαίσιο του έργου «Κατασκευή δικτύου
ομβρίων, ακαθάρτων και ύδρευσης κεντρικού
και βόρειου τμήματος πόλεως Μυτιλήνης»
και το 2000-2001, με αφορμή την ανέγερση
του νέου Δημαρχείου της πόλης της Μυτιλήνης,
σε χώρο εμβαδού 2.486 τ.μ., που ορίζεται
από τις οδούς Ναυμαχίας Έλλης, Λεσβώνακτος
και Κορνάρου. Εκτός από τη στοά, στις ανα-
σκαφές αυτές αποκαλύφθηκε και ερμηνεύθηκε
μεγάλο τμήμα του επιθαλάσσιου τείχους.
Γι᾽ αυτό αποφασίστηκε η διαμόρφωση του
οικοπέδου του δήμου σε επισκέψιμο αρχαι-
ολογικό χώρο. Οι εργασίες ξεκίνησαν το
2008, σε συνεργασία της Κ΄ ΕΠΚΑ με τη
ΔΑΑΜ και το Δήμο Μυτιλήνης και σήμερα
έχουν σχεδόν ολοκληρωθεί (εικ. 1-2).

Οικόπεδο αφών Μουζάλα
Σε σωστική ανασκαφή του 2007, αποκαλύ-
φθηκαν μεγάλα και καλοδιατηρημένα οικο-
δομήματα του 7ου αι. π.Χ. και έξι κεραμικοί
κλίβανοι, που χρονολογούνται ανάμεσα στο
β’ μισό του 8ου και το α΄ μισό του 7ου αι.
π.Χ., καθώς και δύο πηγάδια. Τα κινητά ευρή-

Εικ. 1. Μυτιλήνη, Επάνω
Σκάλα. Επιθαλάσσιο
τείχος και δωρική στοά.
Γενική άποψη από Ν.,
πριν από τις εργασίες
ανάδειξης.

Εικ. 2. Μυτιλήνη, Επάνω
Σκάλα. Επιθαλάσσιο
τείχος και δωρική στοά,
μετά τις εργασίες ανά-
δειξης (άποψη από Β.).

Κ' ΕΦΟΡΕΙΑ ΠΡΟΪΣΤΟΡΙΚΩΝ ΚΑΙ ΚΛΑΣΙΚΩΝ ΑΡΧΑΙΟΤΗΤΩΝ

266

ματα περιελάμβαναν εισηγμένη κεραμική,
όπως κορινθιακές κοτύλες, σφαιρικούς και
απιόσχημους αρυβάλλους και όστρακα βό-
ρειο-ιωνικών κυλίκων και σκύφων. Βρέθηκε
ακόμη κεφάλι αρχαϊκού αγάλματος σε φυσικό
μέγεθος από ασβεστόλιθο και τμήμα μαρ-
μάρινης κεφαλής αλόγου (εικ. 3, 5).

Βιολογικός καθαρισμός της πόλης, 73η Ε.Ο.
Μυτιλήνης - Θερμής
Οι εκτεταμένες εκσκαφικές εργασίες έφεραν
στο φως τμήματα της ελληνιστικής οχύρωσης
της πόλης και νεκροπόλεις των κλασικών
και ρωμαϊκών χρόνων (εικ. 4, 6).

Ιερό των Μέσων
Το ιερό ήταν γνωστό από παλαιότερους
ερευνητές (R. Koldewey) και κατά τους καθα-
ρισμούς που πραγματοποίησε το 1966-67
ο Β. Πετράκος, αποκαλύφθηκαν πολλά αρχι-
τεκτονικά μέλη του αρχαίου ναού και της πα-
λαιοχριστιανικής βασιλικής. Η ανασκαφική
έρευνα που πραγματοποιήθηκε στο πλαίσιο
του ΠΕΠ Βορείου Αιγαίου 2002-2006, έφερε
στο φως στοιχεία που συμπλήρωσαν την ει-
κόνα του οκτάστυλου ψευδοδίπτερου υστερο -
κλασικού ναού, δύο κεραμικούς κλιβάνους
και ταφές χριστιανικών χρόνων και τεκμη-
ρίωσε τη χρήση του χώρου από τους αρχαϊκούς
έως και τους νεότερους χρόνους (εικ. 7).

1η Επαρχιακή οδός Μυτιλήνης - Λάρσου
Στο ύψος των ιδιοκτησιών Π. και Μ. Βουνάτσου,
Π. και Ε. Ψώμου και Γ. Χρυσού, ανασκάφηκε το
2008-2009 τμήμα μεγάλης νεκρόπολης (49
τά φοι ποικίλης τυπολογίας: κιβωτιόσχημοι, λακ -
κοειδείς, εγχυτρισμοί κτλ.), το οποίο χρο νο -
λογείται από τα μέσα του 5ου έως τα μέσα
του 3ου αι. π.Χ. και αποτελεί σημαντικό στοι -
χείο για την τοπογραφία της αρχαίας πόλης.
Οι τάφοι ήταν πλούσια κτερισμένοι με ερυθρό -
μορ φες και μελαμβαφείς πελίκες, αλάβαστρα,
νομίσματα, στλεγγίδες και ειδώλια (εικ. 8-10).

Προϊστορικός οικισμός Θερμής
Το Δεκέμβριο του 2008 ολοκληρώθηκε στο
πλαίσιο του ΠΕΠ Βορείου Αιγαίου 2002-
2006, το έργο με τίτλο «Ανάδειξη προϊστορικού
οικισμού Θερμής Λέσβου» που είχε αρχίσει

Εικ. 5. Μυτιλήνη, οικό-
πεδο Μουζάλα. Αρχαϊ-
κά οικοδομήματα και
γεωμετρικοί-αρχαϊκοί
κλίβανοι. Γενική άποψη.

Εικ. 3. Μυτιλήνη, οικό-
πεδο Μουζάλα. Κεφάλι
λίθινου αρχαϊκού
αγάλματος.

Εικ. 4. 73η Ε.Ο. Μυτι-
λήνης - Θερμής. Χρυ-
σά ενώτια από τάφο
της βόρειας νεκρόπο-
λης.

Εικ. 6. Βιολογικός καθα-
ρισμός Μυτιλήνης.
Οδός Καβέτσου, «νό-
τια» νεκρόπολη (4ος-
3ος αι. π.Χ.).

Εικ. 7. Λέσβος, ιερό
των Μέσων.
Αεροφωτογραφία.

Εικ. 8-10. 1η Επαρχιακή
οδός Μυτιλήνης - Λάρ-
σου. Ερυθρόμορφη πε-
λίκη, 5ου αι. π.Χ. (λεπτο -
μέρεια), σαρκοφά-
γος με πειόσχημο πε-
ρίβολο και κίστη με
χάλκινη υδρία.

267

το 2005. Με τις αποχωματώσεις συμπληρώθηκε
η εικόνα του οικισμού που είχε αποκαλυφθεί
τη δεκαετία του ᾽30 από τη Βρετανική Αρχαιο -
λογική Σχολή. Οι νέες έρευνες έφεραν στο
φως ευρύχωρα σπίτια της μέσης και ύστερης
εποχής του Χαλκού, κεραμικούς κλιβάνους και
ταφές νηπίων, αλλά και ποικίλα κινητά ευρήματα:
αγγεία, πήλινα ειδώλια, μετάλλινα, λίθινα και
οστέινα εργαλεία, όπλα, σφονδύλια κτλ. (εικ.
11-15).

ΛΗΜΝΟΣ

Αρχαίο θέατρο Ηφαιστίας
Σε αποχωματώσεις με στόχο την αποκατάσταση
και ανάδειξη του θεάτρου, στο πλαίσιο του
ΠΕΠ Βορείου Αιγαίου 2000-2006, με τίτλο
«Ανάδειξη - αποκατάσταση αρχαίου θεάτρου
Ηφαιστίας Μούδρου Λήμνου», διαπιστώθηκε
ότι το θέατρο των ελληνιστικών χρόνων, το
οποίο είχε ανασκαφεί αρχικά από την ΙΑΣΑ
(1937-1939), είχε θεμελιωθεί πάνω σε δύο,
τουλάχιστον, αρχαϊκά ιερά που σχετίζονται
ίσως με τη λατρεία της Μεγάλης Θεάς,
μητέρας των Καβείρων (εικ. 16-17).

Προϊστορικός οικισμός Μύρινας
Σε αποχωματώσεις στο πλαίσιο του ΕΠ «Πο-
λιτισμός 2000-2006», με τίτλο «Ανάδειξη
προϊστορικού οικισμού Μύρινας Λήμνου»,

Εικ. 11. Άποψη της
ανασκαφής από Β.

Εικ. 12. Ευρήματα πρώι-
μης εποχής του Χαλ-
κού.

Εικ. 14. Κεραμική μέ-
σης και ύστερης εποχής
του Χαλκού.

Εικ. 15. Τύποι ειδωλίων
της πρώιμης εποχής του
Χαλκού.

Εικ. 13. Χρυσή ψήφος.

Εικ. 16. Ηφαιστία.
Αρχαίο θέατρο.

Εικ. 17. Ηφαιστία.
Αρχαίο θέατρο - αρχαϊκό
ιερό. Κεφάλι σφίγγας.

Θ Ε Ρ Μ Η

268

αποκαλύφθηκαν μεγάλα, μεγαροειδή, οικο-
δομήματα με περισσότερες από μία οικοδο-
μικές φάσεις της πρώιμης χαλκοκρατίας, λι-
θόστρωτοι δρόμοι και συστήματα αποχέτευσης.
Ιδιαίτερα ενδιαφέρουσα είναι η θέση του
μεγάλου και οργανωμένου αυτού οικισμού
στη δυτική ακτή της Λήμνου (εικ. 18-20).

Βιολογικός καθαρισμός Δήμου Μύρινας
Με τις εκτεταμένες ανασκαφικές έρευνες
για τις ανάγκες του έργου, από το 2007
έως το 2009, αναδύεται σταδιακά η τοπο-
γραφία της αρχαίας πόλης, σε αλλεπάλληλες
φάσεις που χρονολογούνται από τα αρχαϊκά
χρόνια έως την ύστερη αρχαιότητα.
Στη λεωφόρο Δημοκρατίας αποκαλύφθηκαν
κτηριακά λείψανα αρχαϊκών χρόνων, καθώς
και δύο μαρμάρινες σαρκοφάγοι. Περισυλ-
λέχθηκε χρυσό δακτυλίδι με ένθετο σφρα-
γιδόλιθο από ερυθρό ίασπι που απεικονίζει
πτηνό (εικ. 23), χρυσό λεμβόσχημο ενώτιο
και φύλλα από χρυσό στεφάνι, ρωμαϊκών
χρόνων (1ος αι. π.Χ.-1ος αι. μ.Χ.).
Ιδιαίτερο ενδιαφέρον παρουσίασε η οδός

Νεφέλης, στους πρόποδες του Κάστρου,
όπου κάτω από πυκνά, μεταγενέστερα, οικο-
δομικά λείψανα ήλθαν στο φως ευρήματα
που μαρτυρούν την ύπαρξη αρχαϊκού ιερού
(εικ. 21, 22).

ΧΙΟΣ

Εμποριό
Οικόπεδο κληρονόμων Γ. Βασίλη
Σε σωστική ανασκαφή του 2006, αποκαλύ-
φθηκε τμήμα του λεγόμενου «ιερού του λι-
μανιού» των αρχαϊκών χρόνων, το οποίο,
από μελαμβαφή αρχαϊκό ενεπίγραφο σκύφο
(εικ. 24), ταυτίστηκε ως ιερό του Απόλλωνος.
Στις επιχώσεις βρέθηκαν δύο κορμοί κούρων
και τμήμα χεριού κόρης, χαρακτηριστικά δείγ-
ματα χιακής αρχαϊκής πλαστικής (εικ. 25).

Χίος
Περιοχή «Ριζάρι», οικόπεδο Αιγαιοτεχνικής
Α.Ε.
Το 2008 ολοκληρώθηκε η ανασκαφή τμήματος
νεκρόπολης ελληνιστικών-ρωμαϊκών χρόνων,

Εικ. 20. Μύρινα. Γενική
άποψη του προϊστορι-
κού οικισμού.

Εικ. 18. Προϊστορική
Μύρινα. Χάλκινος πέ-
λεκυς.

Εικ. 19. Προϊστορική
Μύρινα. Αποθηκευτικό
αγγείο κατά χώραν.

Εικ. 23. Μύρινα, λεωφό-
ρος Δημοκρατίας. Χρυσό
δακτυλίδι με σφραγιδό-
λιθο από ίασπι με παρά-
σταση πτηνού.

Εικ. 22. Μύρινα, οδός
Νεφέλης. Επάλληλα οι-
κοδομικά λείψανα αρ-
χαϊκών-υστερορωμαϊ-
κών χρόνων.

Εικ. 21. Μύρινα, οδός
Νεφέλης. Αρχαϊκό γυ-
ναικείο ειδώλιο.

269

που το αποτελούσαν 107 τάφοι (σαρκοφάγοι,
κιβωτιόσχημοι, ελεύθερες ταφές). Αποκαλύ-
φθηκε, επίσης, τμήμα λιθόστρωτου δρόμου
υστερορωμαϊκών χρόνων, καθώς και απόθεση
κεραμικού εργαστηρίου υστεροκλασικής-ελ-
ληνιστικής εποχής (εικ. 26).

Οδός Ριζαρίου, οικόπεδο Σ. Μαμούνα
Το 2008 ολοκληρώθηκε η ανασκαφική έρευνα
που είχε αρχίσει τo 2005. Αποκαλύφθηκε
τμήμα μεγάλης νεκρόπολης, που χρονολογείται
από τους ελληνιστικούς έως και τους ρωμαϊκούς
χρόνους. Εντοπίστηκαν 221 τάφοι ποικίλης
τυπολογίας και αρχιτεκτονικής (σαρκοφάγοι,
λάρνακες, κιβωτιόσχημοι, κεραμοσκεπείς, λακ-
κοειδείς, εγχυτρισμοί κτλ.). Επίσης, ήλθε στο
φως τμήμα υδραγωγείου με πεσσούς. Στην
τεράστια επίχωση που έφθανε σε πάχος τα 7
μ. βρέθηκαν ειδώλια, λυχνάρια, μυροδοχεία,

μολύβδινος αμφορέας, υδρίες, σκυφίδια, οι-
νοχόες, κύπελλα, λίθινες κάλπες, επιγραφές,
ενφράγιστες λαβές, νομίσματα κτλ.

ΨΑΡΑ

Αρχοντίκι
Το 2008 ολοκληρώθηκε, στο πλαίσιο του ΠΕΠ
Βορείου Αιγαίου, η ανάδειξη του ιδιαίτερα εν-
διαφέροντος αυτού χώρου, τον οποίο είχε ε -
ντοπίσει ο Σ. Χαριτωνίδης τη δεκαετία του ᾽60,
είχε ανασκάψει τη δεκαετία του ᾽80 ο Α. Τσα-
ραβόπουλος, αλλά οι εκτενέστερες ανασκαφές
πραγματοποιήθηκαν μεταξύ του 2000-2005
υπό τη διεύθυνση της Αγλαΐας Αρχοντίδου.
Η κατοίκηση στο Αρχοντίκι κατά την Τελική
Νεολιθική και την πρώιμη εποχή του Χαλκού
πιστοποιείται με ταφές. Στην ύστερη εποχή
του Χαλκού (1400-1100 π.Χ.), φαίνεται ότι

Εικ. 24-25. Χίος,
Εμποριό, οικόπεδο
κληρονόμων Γ. Βασίλη.
Τμήμα ενεπίγραφου
μελαμβαφούς σκύφου,
525-500 π.Χ. και κορ-
μός αρχαϊκού κούρου.

Εικ. 26. Χίος, περιοχή
«Ριζάρι», οικόπεδο
Αιγαιοτεχνικής Α.Ε.
Συστάδα σαρκοφάγων.

Εικ. 27. Ψαρά, Αρχοντί-
κι. Αεροφωτογραφία.

270
ιδρύθηκε εδώ μυκηναϊκή αποικία, όπως μαρ-
τυρούν τα ευρήματα από τα ευρύχωρα λιθό-
κτιστα σπίτια κι ένα νεκροταφείο με εντυπω-
σιακά σε πλούτο κτερίσματα.

Από τον 8ο μέχρι και τον 5ο αι. π.Χ. δίπλα
στο μυκηναϊκό νεκροταφείο λειτούργησε
χώρος λατρείας με πλούσιες προσφορές
(εικ. 27-32).

Προϊστάμενοι

Αγλαΐα Αρχοντίδου (2000-2005)
Λίλλιαν Αχειλαρά (2006)

Όλγα Φιλανιώτου (2006-2010)

Εικ. 30. Ειδώλια τύπου
Φ και Ψ.

Εικ. 31. Μελανόμορ-
φος σκύφος από το
βωμό-αποθέτη.

Εικ. 32. Αιχμή χάλκινου
δόρατος από το μυκη-
ναϊκό νεκροταφείο.

ΨΑ ΡΑ , Α Ρ Χ Ο Ν Τ Ι Κ Ι

Εικ. 28. Θολωτός τά-
φος.

Εικ. 29. Αποθέτης γεω-
μετρικών-υστεροκλασι-
κών χρόνων.

Υπεύθυνοι αρχαιολόγοι - Συνεργάτες

Α. Αρχοντίδου, Ό. Φιλανιώτου
Α. Καρίπογλου, Γ. Κουρτζέλλης
Α. Αρχοντίδου, Λ. Αχειλαρά, Ό. Φιλανιώτου

Λ. Αχειλαρά
Α. Αρχοντίδου, Λ. Αχειλαρά, Ό. Φιλανιώτου

Α. Αρχοντίδου
Α. Αρχοντίδου
Ό. Φιλανιώτου
Κ. Ρούγγου
Δ. Τσαρδάκα
Μ. Ανετάκης

Α. Αρχοντίδου, Ό. Φιλανιώτου

Ανασκαφές

Λέσβος
Επάνω Σκάλα, οικόπεδο του Δήμου Μυτιλήνης
Οικόπεδο αφών Μουζάλα
Βιολογικός καθαρισμός, 73η Εθνική Οδός Μυτι-
λήνης-Θερμής
Ιερό των Μέσων
1η Επαρχιακή οδός Μυτιλήνης-Λάρσου, Προϊστο-
ρικός οικισμός Θερμής
Λήμνος
Αρχαίο Θέατρο Ηφαιστίας
Προϊστορικός οικισμός Μύρινας
Βιολογικός καθαρισμός Δήμου Μύρινας
Οικόπεδο κληρονόμων Γ. Βασίλη
Περιοχή «Ριζάρι», οικόπεδο Αιγαιοτεχνικής Α.Ε.
Οδός Ριζαρίου, οικόπεδο Σ. Μαμούνα
Ψαρά
Αρχοντίκι

