
349

ΘΕΣΠΡΩΤΙΑ

Μέχρι το Σεπτέμβριο του 2006 ο Νομός
Θεσπρωτίας υπαγόταν αρχαιολογικά στην
Η΄ ΕΠΚΑ. Έκτοτε, η νεοσύστατη ΛΒ΄ ΕΠΚΑ,
ως ανεξάρτητη πλέον Περιφερειακή Υπηρεσία
του ΥΠΠΟΤ, ανέλαβε την ανάδειξη και προ-
βολή της πολιτιστικής κληρονομιάς του Νομού
Θεσπρωτίας, συνεχίζοντας και διευρύνοντας
το έργο της Η΄ Εφορείας, τόσο στον τομέα
των ανασκαφικών ερευνών όσο και σε αυτό
των εργασιών ανάδειξης των μεγάλων αρ-
χαιολογικών χώρων του νομού.
Το έτος 2000 λειτούργησε ο πρώτος επισκέ-
ψιμος αρχαιολογικός χώρος, ο Πύργος Ραγίου,
ένα μικρό στρατιωτικό οχυρό του 5ου αι. π.Χ.,
πάνω σε πύργο της αρχαίας οχύρωσης του
οποίου χτίστηκε στα οθωμανικά χρόνια νεό-
τερος πύργος – κούλια. Οι εργασίες αποκα-
τάστασης του νεότερου πύργου ολοκληρώθηκαν
το 1999 με χρηματοδότηση από την Κοινοτική
Πρωτοβουλία INTERREG II του Β΄ ΚΠΣ, ενώ το
2000 πραγματοποιήθηκαν οι εργασίες δια-
μόρφωσης στον περιβάλλοντα χώρο του Πύρ-
γου. Οι εργασίες αυτές αποκάλυψαν πλήρως
την αρχαία οχύρωση με τους ορθογώνιους
πύργους, καθώς και μεγάλη δεξαμενή στο
κεντρικό τμήμα του φρουρίου (εικ. 1).

Το 2002 και 2003, με χρηματοδότηση από
το ΠΕΠ Ηπείρου του Γ΄ ΚΠΣ ξεκίνησαν οι ερ-
γασίες ανάδειξης στους τέσσερις μεγαλύ-
τερους αρχαιολογικούς χώρους της περιοχής,
τους οχυρωμένους οικισμούς Ελέας, Φανοτής
- Ντόλιανης, Δυμοκάστρου και Γιτάνων, που
καλύπτουν γεωγραφικά ολόκληρη την έκταση
του Νομού Θεσπρωτίας και που από το κα-
λοκαίρι του 2009 λειτουργούν επίσης, ως
επισκέψιμοι από το κοινό.

Ελέα
Η Ελέα του Δήμου Παραμυθιάς αποτελεί το
σημαντικότερο οικισμό στην Ελεάτιδα, την
περιοχή δηλαδή μεταξύ του Νεκρομαντείου,
στις εκβολές του Αχέροντα στο Ιόνιο, και
της Παραμυθιάς. Ιδρύθηκε στο α΄ μισό του
4ου αι. π.Χ. και για μερικές δεκαετίες φαίνεται
ότι διετέλεσε έδρα του Κοινού των Θεσπρω -
τών. Περιβάλλεται από ισχυρή πολυγωνική
οχύρωση και είναι οργανωμένη πολεοδομικά
με παράλληλους και κάθετους μεταξύ τους
δρόμους. Στο κέντρο του επίπεδου τμήματος
του οικισμού διαμορφώνεται αρχιτεκτονικά
ο χώρος της πολιτικής και εμπορικής αγοράς,
που περικλείεται από στοές (εικ. 2).

Ντόλιανη
Η Ντόλιανη του Δήμου Παραποτάμου ταυτίζεται
με την αρχαία Φανοτή, έδρα των Φανοτέων
Θε σπρωτών, που αντιστάθηκαν σθεναρά
στους Ρωμαίους το 2ο αι. π.Χ. Παρά την ε κτε -
ταμένη καταστροφή των τειχών του, μετά τη
ρω μαϊκή κατάκτηση του 167 π.Χ., ο οικισμός
δεν εγκαταλείπεται, αλλά η κατοίκησή του
συ νεχίζεται για μακρότατο χρονικό διάστημα,
α ποτελώντας το μοναδικό παράδειγμα οικι-
σμού του 4ου αι. π.Χ., που παραμένει ενεργός
έως τους μεταβυζαντινούς χρόνους (εικ. 3).

Δυμόκαστρο
Το Δυμόκαστρο, η αρχαία Ελίνα, δεσπόζει
πάνω από την παραλία Καραβοστάσι της κοι-
νότητας Πέρδικας, στις νότιες ακτές της Θε-

Εικ. 1. Πύργος Ραγίου.

ΛΒ' ΕΦΟΡΕΙΑ ΠΡΟÏΣΤΟΡΙΚΩΝ ΚΑΙ ΚΛΑΣΙΚΩΝ ΑΡΧΑΙΟΤΗΤΩΝ


350

Εικ. 3. Φανοτή - Ντό-
λιανη.

Εικ. 4. Δυμόκαστρο.

Εικ. 2. Ελέα. 


351

σπρωτίας. Ο οικισμός ιδρύθηκε στα μέσα
του 4ου αι. π.Χ. και κατοικείται αδιάλειπτα
κατά την ελληνιστική εποχή, οπότε τοποθετείται
η ακμή της πόλης. Αν και καταστρέφεται το
167 π.Χ. από τους Ρωμαίους, φαίνεται ότι
δεν εγκαταλείφθηκε οριστικά, καθώς υπάρχουν
ενδείξεις περιορισμένης κατοίκησης κατά την
περίοδο της ρωμαιοκρατίας. Στο εσωτερικό
του έχουν ανασκαφεί κατοικίες, λαξευμένες
στο βράχο δεξαμενές νερού, ιερά και μεγάλα
δημόσια κτήρια (εικ. 4).

Γίτανα
Τα Γίτανα, πολιτικό κέντρο και έδρα του Κοινού
των Θεσπρωτών από την ίδρυσή τους το
336/330 π.Χ. έως την κατάληψή τους από
τους Ρωμαίους το 167 π.Χ., βρίσκονται στο
Δήμο Φιλιατών, στη συμβολή του χειμάρρου
Καλπακιώτικου με τον ποταμό Καλαμά. Στα
150 περίπου χρόνια ζωής τους αποτέλεσαν
ένα από τα σημαντικότερα πολιτικά, διοικητικά
και οικονομικά κέντρα της ευρύτερης περιοχής
του Ιονίου. Η περιτειχισμένη έκταση διαιρείται

με εσωτερικό ισχυρό διατείχισμα σε δύο με-
γάλους οικιστικούς τομείς, που οργανώνονται
πολεοδομικά κατά το ιπποδάμειο σύστημα. Το
δυτικό τμήμα, εσωτερικά του διατειχίσματος,
περιλαμβάνει τα σημαντικότερα κτήρια – δη-
μόσια και ιερά – του οικισμού (εικ. 5). Στους
πρόποδες της ακρόπολης σώζεται η αγορά
της πόλης, ενώ εκτός της περιτειχισμένης
έκτασης, μεταξύ της οχύρωσης και του Καλαμά,
βρισκόταν το λίθινο θέατρο (εικ. 6).
Στο πλαίσιο των εργασιών ανάδειξης των
χώ ρων αυτών συμπεριλήφθηκαν τόσο η δημι -
ουρ γία των απαραίτητων υποδομών όσο και η
έκδοση φυλλαδίων και αναλυτικών αρχαιο -
λογικών ο δη γών για την ενημέρωση των ε -
πισκεπτών, καθώς επίσης και μικρής έκτασης
στερεωτικές εργασίες και εργασίες αποκατά-
στασης στις κύριες πύλες (εικ. 7) και σε ε κεί -
να τα τμήματα των αρχαίων οχυρώσεων, τα
οποία κινδύνευαν να καταπέσουν, καθώς και
σε τοίχους κτηρίων, που είχαν υποστεί ζημιές
ή μικρές παραμορφώσεις, λόγω των σεισμών
και των ακόλουθων γεωλογικών πιέσεων ή

Εικ. 5. Γίτανα.

Εικ. 6. Το θέατρο των
Γιτάνων.

Εικ. 7. Ελέα. Η αναστη-
λωμένη βορειοανατο-
λική πύλη.


352

εξαιτίας της συστηματικής απομάκρυνσης του
οικοδομικού υλικού τους στα νεότερα χρόνια.
Το κυρίως ανασκαφικό έργο της Εφορείας
επικεντρώθηκε στη διενέργεια σωστικών αρ-
χαιολογικών ερευνών σε οικόπεδα και αγρο-
τεμάχια ιδιωτών – με αφορμή την ανεύρεση
αρχαιοτήτων κατά τη διάρκεια των εκσκαφικών
εργασιών για την ανέγερση κάποιας οικοδομής
ή κατά την εκτέλεση αγροτικών εργασιών –
είτε κατά τη διάρκεια υλοποίησης δημοτικών,
νομαρχιακών και δημόσιων τεχνικών έργων.

Μαστιλίτσα
Το έτος 2000, στην περιοχή του Δήμου Σαγιά-
δας, πάνω στο βραχώδη λόφο της Μαστιλίτσας,
όπου έχει εντοπιστεί οχυρωμένος οικισμός, η
ίδρυση του οποίου ανάγεται στην ύστερη αρχαϊκή
περίοδο, ερευνήθηκε κτήριο λατρευτικού χαρα-
κτήρα, που χρονολογείται στον ύστερο 7ο και
τον 6ο αι. π.Χ. Πρόκειται για το πρωιμότερο
ναϊκό οικοδόμημα στη Θεσπρωτία και, πιθανότατα,
σε ολόκληρη την Ήπειρο. Αποτελείται από
κεντρικό ορθογώνιο χώρο, που υποδιαιρείται
σε δύο σχεδόν ισομεγέθη τετράγωνα τμήματα
– το σηκό και το άδυτο –, γύρω από τον οποίο
σχηματίζεται πτερό (εικ. 8).

Κάμπος Ρίζιανης - Κορύτιανης
Στο πλαίσιο κατασκευής του αρδευτικού έργου
του κάμπου Ρίζιανης - Κορύτιανης, βόρεια της
Π.Ε.Ο. Ηγουμενίτσας - Ιωαννίνων, κατά τα έτη
2000-2002, αποκαλύφθηκε το θερμό τμήμα
(caldarium) λουτρικού συγκροτήματος των ρω-
μαϊκών χρόνων, θεμελιωμένου πάνω σε προ-
γενέστερο ελληνιστικό κτήριο. Στην απέναντι
πλευρά του δρόμου ανασκάφηκε τμήμα πα-
λαιοχριστιανικής βασιλικής, πάνω στην οποία
κατά τους μέσους βυζαντινούς χρόνους ανα-
πτύχθηκε νεκροταφείο και κατασκευάστηκε μι-
κρός κοιμητηριακός ναΐσκος (εικ. 9).

Νεοχώρι
Το 2002 στην περιοχή του ανισόπεδου κόμ -
βου Νεοχωρίου της Εγνατίας Οδού, αποκα -
λύφθηκαν εκτεταμένα στρώματα καταστροφής,
που απέδωσαν κεραμική χρονολογούμενη
από τον 6ο αι. π.Χ. έως την ελληνιστική πε-
ρίοδο (εικ. 10-11). Στην ίδια περιοχή ανα-
σκάφηκαν κεραμικός κλίβανος και τμήμα
πλούσια κτερισμένου ρωμαϊκού νεκροταφείου
με λακκοειδείς και λιθόκτιστους τάφους.

Νεκροταφείο Γιτάνων
Εξαιρετικά πλούσιο ήταν και το νεκροταφείο
των Γιτάνων, τμήμα του οποίου ανασκάφηκε
τα έτη 2003-2004, κοντά στο σύγχρονο
αρδευτικό φράγμα του Καλαμά στο πλαίσιο
κατασκευής μικρού υδροηλεκτρικού σταθμού.
Από τους πλέον εντυπωσιακούς ήταν κιβω-
τιόσχημος τάφος (εικ. 12) με θρανίο, που
χρησιμοποιήθηκε από τον 3ο έως τον 1ο αι.
π.Χ. και περιείχε επτά καύσεις, τοποθετημένες
μέσα σε πήλινα αγγεία ή λίθινες οστεοθήκες
μαζί με προσωπικά αντικείμενα των νεκρών
– πήλινα αγγεία, ειδώλια και κοσμήματα.

Παραμυθιά
Η κοιλάδα της Παραμυθιάς, που διασχίζεται
από τον Κωκυτό, «τον ποταμό των θρήνων»
των αρχαίων, κατά την ύστερη κλασική και την

Εικ. 12. Γίτανα. Κιβωτιό-
σχημος τάφος μετά 
το άνοιγμα των τεφρο-
δόχων. 

Εικ. 9. Ρίζιανη. Γενική
άποψη των ανασκαφι-
κών εργασιών εκατέ -
ρωθεν της Π.Ε.Ο. Ηγου-
μενίτσας - Ιωαννίνων.

Εικ. 8. Μαστιλίτσα. 
Το ναϊκό οικοδόμημα.

Εικ. 10-11. Νεοχώρι
Παραμυθιάς. Αρχαϊκή
οινοχόη και ειδώλιο.


353

ελληνιστική περίοδο χρησιμοποιήθηκε αποκλει -
στικά ως νεκρόπολη. Μόνο μετά τη ρω μαϊκή
κατάκτηση κτίζονται στην περιοχή αυτή αγροικίες
και εργαστηριακές εγκαταστάσεις, αρκετές
από τις οποίες ανασκάφηκαν από το 2000
έως και το 2008 σε ολόκληρη την έκταση
του κάμπου, στο πλαίσιο των εργασιών του
αναδασμού και μικρότερων τεχνικών έργων
(εικ. 13). Ιδιαίτερης μνείας χρήζει ο εργαστη-
ριακός χώρος, στη θέση «Γεφυράκια» του
κάμπου Προδρομίου, που περιβάλλεται από
πυκνό δίκτυο αγωγών και η ανασκαφική του
έρευνα έφερε στο φως νομίσματα του Ηπει-
ρωτικού Κοινού που χρονολογούνται πριν,
αλλά και μετά το 167 π.Χ.
Η ύπαρξη μιας μικρής θεσπρωτικής κώμης,
σαν και αυτές που περιγράφει ο Ψευδοσκύ-
λακας, στην πλαγιά ενός από τους ορεινούς
όγκους που περικλείουν τον κάμπο της Παρα-
μυθιάς, επιβεβαιώθηκε ανασκαφικά το 2005
στη θέση «Μαυρομαντίλια», καθώς ήλθε στο
φως μεγάλη ποσότητα κεραμικής, που χρο-
νολογείται από το 12ο μέχρι και τον 7ο αι.
π.Χ. και φαίνεται πως είχε παρασυρθεί από
κάποιο ψηλότερο σημείο (εικ. 14).

Αετός Φιλιατών
Από το 2005 έως το 2007, στη Σκάλα Αετού
Φιλιατών, στην περιφέρεια της κοιλάδας του

Μέσου Καλαμά, αποκαλύφθηκε οικισμός με
πιθανή συνεχή κατοίκηση από την εποχή του
Σιδήρου (9ος αι. π.Χ.) έως τουλάχιστον την
πρώιμη ελληνιστική περίοδο (τέλη 4ου αι. π.Χ.).
Η αρχαιότερη φάση περιλαμβάνει κατάλοιπα
όμοια προσανατολισμένων ελλειψοειδών κτη-
ρίων, που κτίζονται – κολλητά σχεδόν – στην
πλαγιά του μικρού λοφίσκου, ενώ διαπιστώνεται
και χρήση αναλημματικών τοίχων (εικ. 15). Η
κεραμική προ του 4ου αι. π.Χ. φαίνεται πως
είναι ντόπια χειροποίητη, με δείγματα ειση -
γμένης από τον 5ο αι. π.Χ. Ο μεγάλος αριθμός
θραυσμάτων αποθηκευτικών αγγείων είναι
χαρακτηριστικός για την εκμετάλλευση της
πεδιάδας που απλώνεται κάτω από το λόφο.

Ρίζιανη Παραποτάμου
Το 2007 και το 2008 ερευνήθηκε στην πε-
ριοχή της Ρίζιανης Παραποτάμου ταφικός πε-
ρίβολος με διάρκεια χρήσης από τον 4ο
έως το 2ο αι. π.Χ., στο εσωτερικό του οποίου
ανασκάφηκαν πέντε κιβωτιόσχημοι τάφοι και
δύο ταφικές θήκες. Αναγνωρίστηκαν τρία
παιδιά και τέσσερις ενήλικες, όλοι συνο-
δευόμενοι από πλούσια κτερίσματα (εικ. 16).

Μαζαρακιά
Το 2009 και το 2010 στο πλαίσιο του
έργου «Σύνδεση Ε.Ο. Ηγουμενίτσας-Πρέβεζας

Εικ. 13. Παραμυθιά.
Αγροικία.

Εικ. 14. Θέση «Μαυρο-
μαντίλια». Γεωμετρική
κεραμική.

Εικ. 15. Αετός Φιλια-
τών. Αψιδωτή οικία. 


354

με Εγνατία Οδό (τμήμα κόμβος Καρτερίου-
κόμβος Μεσοβουνίου)», στην περιοχή της
Μαζαρακιάς, εντοπίστηκε σημαντικό νεκρο-
ταφείο των ρωμαϊκών χρόνων (1ος αι. π.Χ.-
2ος αι. μ.Χ.). Μεταξύ των περίπου 200
τάφων, που έχουν ανασκαφεί μέχρι σήμερα,
περιλαμβάνονται και εντυπωσιακά ταφικά
μνημεία, σε ένα εκ των οποίων έχει βρεθεί
κατά χώραν ενεπίγραφη επιτύμβια στήλη. Η
πλειονότητα των νεκρών συνοδεύεται από
πλήθος πήλινων, γυάλινων, οστέινων και
μεταλλικών αντικειμένων (εικ. 17).

Κυρά Παναγιά
Το 2010 ανασκάφηκαν, στο πλαίσιο του έργου
«Βελτίωση επαρχιακού δρόμου αρ. 9 από θέση
Αεροδρόμιο μέχρι Καρβουνάρι», στην περιοχή
Κυρά Παναγιάς - Καρβουναρίου Παραμυθιάς,
τμήματα ενός εύρωστου ανοχύρωτου οικισμού
των ελληνιστικών χρόνων – ο οποίος είχε
εντοπιστεί ήδη από τα μέσα της δεκαετίας του
1990 – με ιδιωτικές κατοικίες που διαθέτουν

χώρους λουτρού και ένα εντυπωσιακής κατα-
σκευής δημόσιο κτήριο (εικ. 18).
Τα κινητά ευρήματα όλων των παραπάνω αρ-
χαιολογικών ερευνών έχουν μεταφερθεί στα
εργαστήρια συντήρησης της Εφορείας, όπου
από το 2006 έως το 2010 συντηρήθηκαν
κατά εκατοντάδες και εν συνεχεία καταγρά-
φηκαν ηλεκτρονικά και τα σημαντικότερα από
αυτά σχεδιάστηκαν και φωτογραφήθηκαν.

Προϊστάμενοι

Γαρυφαλιά Μεταλληνού (2006-2008) 
Αικατερίνη Κάντα-Κίτσου (2009)

Γεώργιος Ρήγινος (2010)

Εικ. 18. Κυρά Παναγιά
Παραμυθιάς. Τμήμα δη-
μοσίου κτηρίου.

Εικ. 16. Ρίζιανη Παρα-
ποτάμου. Ταφικός περί-
βολος. 

Εικ. 17. Μαζαρακιά.
Τμήμα του ρωμαϊκού
νεκροταφείου. 

Ανασκαφές

Πύργος Ραγίου
Ελέα
Ντόλιανη
Δυμόκαστρο 
Γίτανα
Μαστιλίτσα Δήμου Σαγιάδας
Κάμπος Ρίζιανης-Κορύτιανης, Κόμβος Νεοχωρίου,
Νεκροταφείο Γιτάνων, Γεφυράκια Προδρομίου,
Μαυρομαντίλια Παραμυθιάς, Σκάλα Αετού Φιλια-
τών
Ρίζιανη Παραποτάμου
Σύνδεση Ε.Ο. Ηγουμενίτσας-Πρέβεζας

Βελτίωση επαρχιακού δρόμου Αεροδρόμιο-Καρ-
βουνάρι

Υπεύθυνοι αρχαιολόγοι - Συνεργάτες

Γ. Ρήγινος, Β. Λάμπρου 
Γ. Ρήγινος, Κ. Λάζαρη
Γ. Ρήγινος, Β. Λάμπρου 
Γ. Ρήγινος, Κ. Λάζαρη, Α. Τζωρτζάτου 
Γ. Ρήγινος, Β. Λάμπρου, Χ. Γκάνια 
Γ. Ρήγινος, Α. Τζωρτζάτου 
Γ. Ρήγινος

Γ. Μεταλληνού
Γ. Μεταλληνού, Α. Κάντα-Κίτσου, Γ. Ρήγινος, Ο.
Πάλλη
Γ. Ρήγινος, Κ. Λάζαρη


