
ΜΕΣΣΗΝΙΑ

Τη 14η Απριλίου 2006 άρχισε η λειτουργία
της ΛΗ΄ ΕΠΚΑ, μετά τη διάσπαση της Ζ΄ ΕΠΚΑ
στην οποία έως τότε υπαγόταν ο Νομός
Μεσσηνίας. Η νεοσύστατη Εφορεία, εκτός
από το σημαντικότατο έργο της διοικητικής
της οργάνωσης που επιτέλεσε και το οποίο
υπήρξε αναγκαίο ώστε να ανταποκρίνεται με
πληρότητα στις υπηρεσιακές της ανάγκες, διε-
νήργησε σημαντικό σωστικό ανασκαφικό έργο
στο νομό.

Κυπαρισσία
1. Στην περιοχή «Μούσγα», εντός του κη-
ρυγμένου αρχαιολογικού χώρου της Κυπα-
ρισσίας, σωστική ανασκαφική έρευνα έφερε
στο φως ερείπια μεγάλης έπαυλης υστερο-
ρωμαϊκών χρόνων (εικ. 1).
Τα κτηριακά λείψανα ανήκουν σε τρεις αλ-
λεπάλληλες οικοδομικές φάσεις που αρχίζουν
από τον 1ο αι. π.Χ., συνεχίζονται στον 3ο αι.
μ.Χ. με νέες προσθήκες πάνω στα παλαιότερα
κτίσματα, ενώ στα τέλη του 4ου με αρχές
του 5ου αι. μ.Χ. προστίθενται στα υπάρχοντα
κτίσματα λουτρικές και υδραυλικές εγκατα-
στάσεις. Το εκτεταμένο κτηριακό συγκρότημα,
που δεν ανασκάφηκε στο σύνολό του, περι-
λαμβάνει μια έπαυλη ή ένα συγκρότημα κα-
τοικιών που ανήκε στον ιστό της αρχαίας πό-
λης, η οποία προφανώς αναπτυσσόταν γύρω
από την αγορά, με κομβικό σημείο το λιμάνι
της ευημερούσας πόλης της Κυπαρισσίας.
Στα ευρήματα της ανασκαφής περιλαμβάνονται

άφθονα αποτμήματα αγγείων, κυρίως χρη-
στικών, για πόση και βρώση ή για μεταφορά
νερού, καθώς και χάλκινα νομίσματα, τμήματα
διακοσμημένων λύχνων, υφαντικά βάρη και
οστά ζώων.
2. Σωστική ανασκαφή που διενεργήθηκε το
2007 στις δυτικές υπώρειες του Κάστρου
της Κυπαρισσίας, αποκάλυψε αποσπασματικά
σωζόμενα θεμέλια κτηρίου, πιθανότατα κα-
τοικίας, η αρχαιότερη φάση της οποίας ανά-
γεται στους ύστερους ελληνιστικούς και τους
πρώιμους ρωμαϊκούς χρόνους (1ος αι. π.Χ.-
1ος αι. μ.Χ.), ενώ φαίνεται ότι συνέχισε να
είναι σε χρήση έως την ύστερη ρωμαϊκή
εποχή (3ος-4ος αι. μ.Χ.).
3. Από τον Απρίλιο του 2010 έως το Δε-
κέμβριο του ίδιου έτους, σωστική ανασκαφή,
η οποία πραγματοποιήθηκε στην παραλία της
Κυπαρισσίας, έφερε στο φως εκτεταμένο
συγκρότημα κατοικιών, που αποτελούν προ-
φανώς τμήμα ενός αρχαίου παράλιου οικι-
σμού, η κατοίκηση του οποίου άρχισε από
τους ύστερους ελληνιστικούς χρόνους (2ος
αι. π.Χ.) και συνεχίστηκε έως την ύστερη ρω-
μαϊκή εποχή (4ος αι. μ.Χ.) (εικ. 2).
Τα χαρακτηριστικά ευρήματα, όπως αγκίστρια
ή βελόνες για το ράψιμο των διχτυών, φα-
νερώνουν ότι η κύρια ασχολία των κατοίκων
του οικισμού θα πρέπει να ήταν η αλιεία.
Εκτός αυτών όμως η ανασκαφή έχει αποδώσει
άφθονη κεραμική και πληθώρα νομισμάτων
και άλλων μικροευρημάτων, η συντήρηση και
μελέτη των οποίων θα δώσει πολλά στοιχεία
για την καθημερινή ζωή των αρχαίων κατοίκων
της Κυπαρισσίας.

Πολίχνη
Η πληροφορία του περιηγητή Παυσανία ότι
στην περιοχή της αρχαίας Ανδανίας, όπου τε-
λούνταν τα περίφημα μυστήρια, υπήρχε πηγή
και άγαλμα αφιερωμένο στην Αγνή, τη θυγα-
τέρα της Δήμητρας (Ύδωρ δε άνεισιν εκ
πηγής παρά το άγαλμα), καθώς και η εύρεση

117

Εικ. 1. Κυπαρισσία.
Έπαυλη υστερορωμαϊ-
κών χρόνων.

ΛΗ' ΕΦΟΡΕΙΑ ΠΡΟΪΣΤΟΡΙΚΩΝ ΚΑΙ ΚΛΑΣΙΚΩΝ ΑΡΧΑΙΟΤΗΤΩΝ

το 1858, μέσα στο σύγχρονο οικισμό της
Πολίχνης, της εξαιρετικά σημαντικής επιγραφής
του 1ου αι. π.Χ., η οποία περιείχε ολόκληρο
το τελετουργικό των μυστηρίων, ήταν οι κύριοι
λόγοι που μας ώθησαν στη διενέργεια επι-
φανειακής έρευνας και διερευνητικών ανα-
σκαφικών τομών στο χώρο δυτικά του σύγ-
χρονου Διβαρίου (υδατοδεξαμενή), που βρί-
σκεται στο κέντρο του χωριού.
Η έρευνα στο εσωτερικό της υδατοδεξαμενής,
μετά την υποχώρηση των υδάτων αποκάλυψε
πενιχρά λείψανα ενός σχεδόν ολοκληρωτικά
κατεστραμμένου υδραγωγείου υστερορωμαϊκών
χρόνων. Δυτικά του Διβαρίου, σε αγρόκτημα
όπου κατά το παρελθόν είχε εντοπιστεί επι-
φανειακά τμήμα μωσαϊκού δαπέδου, διενερ-
γήθηκε ανασκαφή, η οποία έφερε στο φως
τμήμα μεγάλου συγκροτήματος, ίσως έπαυλης
υστερορωμαϊκών χρόνων, με μια μεγάλη ορ-
θογώνια αίθουσα, διαστ. 9,70x3,60 μ., η
οποία ήταν στρωμένη με ψηφιδωτό αρκετά
φθαρμένο που έφερε στο μέσον παραστάσεις
μέσα σε τετράγωνα πλαίσια (εικ. 3-4).
Οι δοκιμαστικές ανασκαφικές τομές που διε-
νεργήθηκαν βόρεια και δυτικά του Διβαρίου
κάλυψαν μεγάλη έκταση, η οποία, όπως δια-
πιστώθηκε, ήταν κατάσπαρτη με λείψανα κτι-
σμάτων υστερορωμαϊκών ή πρώιμων χριστια-
νικών χρόνων, ενώ σε ολόκληρο το χωριό
υπάρχουν διάσπαρτα αρχιτεκτονικά μέλη, που
προέρχονται από μνημειώδη κτήρια της ίδιας
ή αρχαιότερης περιόδου.

Αρχαία Θουρία
Αίπεια, θέση «Παναγίτσα»
1. Κατά τα έτη 2007 και 2008 διενεργήθηκε
ανασκαφική έρευνα στις δυτικές υπώρειες
του λόφου των «Ελληνικών» στην περιοχή
της αρχαίας Θουρίας.
Ο εντοπισμός ενός μνημειώδους αναλημματικού
τοίχου που ήταν ορατός σε μεγάλο ύψος,

καθώς και η παρατήρηση πλήθους εντοιχισμένων
αρχιτεκτονικών μελών στο μικρό ναΰδριο της
Παναγίτσας που βρισκόταν παραπλεύρως, οδή-
γησαν σε ανασκαφή στη θέση αυτή. Η ανασκαφή
έφερε στο φως τα επιβλητικά λείψανα δύο
αναλημματικών τοίχων και μνημειώδους κτηρίου
προφανώς δημόσιου χαρακτήρα. Ο ένας τοίχος
έχει μήκος 13,95 και σωζ. ύψος 3 μ. και είναι
κατασκευασμένος από σχεδόν ορθογώνιους
ογκόλιθους, κτισμένους κατά ακανόνιστο ισό-
δομο σύστημα (εικ. 5).
Στο πλατύ άνδηρο, που στηρίζεται από τον
τοίχο αυτό, είναι οικοδομημένο το κτήριο,
με προσανατολισμό Α.-Δ., κτισμένο με επι-
μέλεια ισοδομικά, από μεγάλες ορθογώνιες
λιθόπλινθους πωρολίθου (εικ. 6). Οι αποκα-
λυφθείσες διαστάσεις του είναι 7,15x5 μ.
και το μέγ. σωζ. ύψος του φθάνει τα 2,40 μ.
Όπως φανερώνει το παχύ στρώμα στάχτης
που βρέθηκε κάτω από το αδιατάρακτο στρώ -
μα καταστροφής, το κτήριο καταστράφηκε από
πυρκαγιά και εγκαταλείφθηκε.

Εικ. 2. Κυπαρισσία.
Άποψη οικισμού.

118

Εικ. 3. Πολίχνη. Άποψη
οικοδομήματος με ψη-
φιδωτό δάπεδο.

Εικ. 4. Πολίχνη. Λεπτο-
μέρεια του ψηφιδωτού
δαπέδου.

Η πλούσια αποσπασματική κεραμική που συλ-
λέχθηκε κατά την ανασκαφή επιτρέπει τη χρο -
νολόγηση του οικοδομήματος στην κλασική
εποχή, ενώ η ανεύρεση ενός και μόνο πήλινου
πλακιδίου καμένου από τη φωτιά, με ανάγλυφη
παράσταση Αθηνάς με κράνος και ασπίδα,
αποτελεί πολύ φτωχό και ανεπαρκές στοιχείο
για την ταύτιση του κτηρίου με ναό αφιερω-
μένο στη θεά.
Ο άλλος αναλημματικός τοίχος, κατεύθυνσης
Β.-Ν., αποκαλύφθηκε σε μήκος 30 μ., είναι
κτισμένος με εξαιρετική επιμέλεια, ισοδομικά,
και σώζεται σε ύψος δύο δόμων (εικ. 7). Στο
βόρειο άκρο του σώζεται τμήμα μιας κλίμακας,
που προφανώς οδηγούσε στο άνω άνδηρο,
όπου βρίσκεται το μεγάλο οικοδόμημα (εικ.
8). Στο ίδιο άνδηρο οι ανασκαφές αποκάλυ-
ψαν τμήμα ιωνικής κιονοστοιχίας με τρεις
κίονες και την παραστάδα της θύρας κατά
χώραν, καθώς και ένα δωρικό κτήριο με
σωζόμενο δάπεδο, στο οποίο έχει τοποθετηθεί
λίθινος «θησαυρός» που βρέθηκε στην αρχική
του θέση.
Η ανασκαφή δεν ολοκληρώθηκε και συνεχί-
ζεται συστηματικά έως σήμερα.
2. Βόρεια της ακρόπολης της Θουρίας, όπου
τοποθετείται το νεκροταφείο της αρχαίας
πόλης, βρέθηκε, κατά τη διάρκεια διάνοιξης
αγροτικού δρόμου, ταφικό μνημείο που πε-
ριείχε τρεις ταφικές θήκες με σημαντικά ευ-
ρήματα πρώιμων ελληνιστικών χρόνων, από
τα οποία εξαιρετικό ενδιαφέρον παρουσιάζει
ένα εξάλειπτρο διακοσμημένο με επίθετες
ανάγλυφες παραστάσεις (εικ. 9).

Π.Ο.Τ.Α. Περιοχής Ρωμανού Πυλίας
Οι εκσκαφικές εργασίες στο πλαίσιο των
έργων της Π.Ο.Τ.Α. Ρωμανού έφεραν στο
φως στην περιοχή του γηπέδου γκολφ των
εγκαταστάσεων, λείψανα κτισμάτων προϊ -
στορικών χρόνων. Οι ανασκαφές που ακο-
λούθησαν άρχισαν το 2007 και συνεχίστηκαν
έως τον Ιούλιο του 2010 χωρίς διακοπή.
Ερευνήθηκε πλήρως το ανατολικό τμήμα
εκτεταμένου οικισμού της πρωτοελλαδικής
ΙΙ εποχής (2700-2250 π.Χ.) (εικ. 10), ενώ
ολοκληρώθηκε η έρευνα στο δυτικό τμήμα
του οικισμού, όπου έχει αποκαλυφθεί δρόμος
με κατοικίες στις δύο πλευρές του (εικ. 11).
Στο ανατολικό τμήμα αποκαλύφθηκαν εγκα-
ταστάσεις εργαστηρίων για την επεξεργασία
οψιανού και χαλκού, όπως μαρτυρούν οι τε-
ράστιες ποσότητες θραυσμάτων και πυρήνων
οψιανού και εκκαμινευμάτων χαλκού, που

Εικ. 8. Άποψη κλίμακας.

119

Εικ. 5. Αναλημματικός
τοίχος 1.

Α Ρ Χ Α Ι Α Θ Ο Υ Ρ Ι Α

Εικ. 6. Άποψη κτηρίου
Α.

Εικ. 9. Εξάλειπτρο με
πλαστική διακόσμηση.

Εικ. 7. Αναλημματικός
τοίχος 2.

Εικ. 15. Άποψη αρχαϊ-
κού ναού.

Εικ. 16. Άποψη ελληνι-
στικής αγροικίας.

120

τάσταση διατήρησης. Η κατασκευή της θόλου,
το στενό στόμιο, ο μικρός δρόμος και η χρο-
νολόγηση της αποσπασματικής κεραμικής το-
ποθετούν χρονικά τον τάφο στην υστεροελ-
λαδική Ι εποχή (16ος-15ος αι. π.Χ.) (εικ. 13).
Σε άλλο σημείο της περιοχής ήλθε στο φως
μεγάλος ταφικός πίθος που περιείχε μια
ταφή και χρονολογείται, σύμφωνα με τα
δέκα ακέραια αγγεία που βρέθηκαν στο
εσωτερικό του, ως κτερίσματα του νεκρού,
στην πρωτογεωμετρική περίοδο (10ος-9ος
αι. π.Χ.) (εικ. 14).
Παράλληλα, στην ίδια περιοχή, έχει αποκα-
λυφθεί ένα μεγάλο επίμηκες κτήριο, με προ-

συλλέχθηκαν στο χώρο. Μέσα σε βαθύ
φρέαρ (βάθ. 3 μ. περίπου) με κτιστό στόμιο
από αργούς λίθους, το οποίο είχε μετατραπεί
σε αποθέτη κεραμικής, συλλέχθηκε μεγάλος
αριθμός σχεδόν ακέραιων αγγείων (περισ-
σότερα από 200) της πρωτοελλαδικής ΙΙ πε-
ριόδου (εικ. 12).
Στα νοτιοδυτικά του οικισμού αποκαλύφθηκε
ημικατεστραμμένος και συλημένος από την
αρχαιότητα μυκηναϊκός θολωτός τάφος (διάμ.
4,80, σωζ. ύψ. 1,20 μ.), μέσα στον οποίο
βρέθηκαν οστά ανθρώπων και ζώων, ενώ
από τα διασωθέντα ελάχιστα κτερίσματα ξε-
χωρίζει μια μικρή χάλκινη πυξίδα σε καλή κα-

Εικ. 10-11. Πρωτοελ-
λαδικός ΙΙ οικισμός.
Άποψη του δυτικού και
του ανατολικού τμήμα-
τος.

Εικ. 12. Αγγεία πρωτο-
ελλαδικής ΙΙ εποχής
από το φρέαρ.

Εικ. 14. Ταφικός πίθος
πρωτογεωμετρικών
χρόνων.

Π . Ο . Τ . Α . Ρ Ω Μ Α Ν Ο Υ

Εικ. 13. Θολωτός
μυκηναϊκός τάφος.

121

Εικ. 17. Άποψη ρωμαϊ-
κών εγκαταστάσεων.

Εικ. 19. Ακρόπολη. Θε-
μέλια κτισμάτων.

σανατολισμό Α.-Δ., προφανώς ναός, με
εσωτερική κιονοστοιχία κατά μήκος του
επιμήκη άξονά του και αδιατάρακτο στρώμα
καταστροφής, η ανασκαφή του οποίου δεν
έχει ακόμη ολοκληρωθεί. Ο ναός οικοδο-
μήθηκε στην αρχαϊκή εποχή, ενώ η χρήση
του συνεχίστηκε έως τους πρώιμους ελληνι-
στικούς χρόνους (εικ. 15).
Σε μικρή απόσταση δυτικά του ναού εντοπί-
στηκε υπαίθριο ιερό, όπου βρέθηκε μεγάλος
αριθμός πήλινων γυναικείων ειδωλίων του
τύπου της Πότνιας Θηρών, που χρονολο-
γούνται στον 7ο αι. π.Χ.
Στο βορειοδυτικό τμήμα της Π.Ο.Τ.Α. Ρωμανού
αποκαλύφθηκαν τα κτηριακά λείψανα μεγάλης
αγροικίας ελληνιστικών χρόνων, με μεγάλη
κεντρική αυλή, γύρω από την οποία αναπτύσ-
σονται τα δωμάτια. Στη δυτική πλευρά της κα-
τοικίας υπήρχε ορθογώνια εστία (εικ. 16).

Πεταλίδι (Αρχαία Κορώνη)
1. Στη θέση «Λουτρό», που βρίσκεται σε
απόσταση 3,5 χλμ. δυτικά του οικισμού του
Πεταλιδίου, ήλθαν στο φως κατά τη διάρκεια
δύο ανασκαφικών περιόδων το 2009 και το
2010, πολύ εκτεταμένες εγκαταστάσεις ρω-
μαϊκών χρόνων (εικ. 17). Το συγκρότημα
βρίσκεται σε απόσταση λίγων μέτρων από
τα λουτρά υστερορωμαϊκών χρόνων που
είχαν αποκαλυφθεί παλιότερα στην ίδια ιδιο-
κτησία. Οι αποκαλυφθείσες εγκαταστάσεις
αναπτύσσονται κατά μήκος της ακτής και πε-
ριλαμβάνουν χώρους λουτρών με υπόκαυστα,
κλιβάνους γυαλιού και μετάλλων με τους
βοηθητικούς τους χώρους και περίβολο (εικ.
18). Ανάμεσα στα κτίσματα των ρωμαϊκών
χρόνων βρέθηκαν τα ερείπια ενός κτηρίου
κλασικών χρόνων, το οποίο διατηρήθηκε από
τους μεταγενέστερους ως μνημείο και δεν
καταστράφηκε.
2. Οι διαμορφωτικές εργασίες μεγάλης
έκτασης, στις οποίες προέβη ο ιδιοκτήτης οι-
κοπέδου στην ακρόπολη του Πεταλιδίου, είχε
ως αποτέλεσμα την καταστροφή αρχαίων
και τη διενέργεια σωστικής ανασκαφής από
την Εφορεία το 2009. Κατά την ανασκαφή
αποκαλύφθηκαν λείψανα λουτρικών εγκατα-
στάσεων, τμήματα ψηφιδωτών δαπέδων και
θεμέλια μεγάλων κτισμάτων υστερορωμαϊκών
χρόνων (εικ. 19).
3. Σε ανασκαφή που διεξήχθη κατά τη διάρκεια
δύο ανασκαφικών περιόδων (2008 και 2009)
σε άλλη ιδιοκτησία στην περιοχή της ακρόπο -
λης του Πεταλιδίου, αποκαλύφθηκαν τα θε -

Εικ. 18. Κλίβανος γυα-
λιού.

Εικ. 20. Ακρόπολη. Νε-
κροταφείο ρωμαϊκών
χρόνων.

Π Ε Τ Α Λ Ι Δ Ι (Α Ρ Χ Α Ι Α ΚΟ Ρ Ω Ν Η)

μέλια κατοικιών ή εργαστηρίων, ενώ εντο -
πίστηκε οργανωμένο νεκροταφείο ρωμαϊκών
χρόνων (εικ. 20). Σε ημικατεστραμμένη ταφή
σε άλλο σημείο της ίδιας ιδιοκτησίας βρέ-
θηκαν πλουσιότατα και μοναδικά ευρήματα
του 1ου αι. π.Χ. με 1ο αι. μ.Χ.

Άνω Μέλπεια
Στη θέση «Πετρούλα» η συσσώρευση τεράστιου
πλήθους αρχαίων αρχιτεκτονικών μελών, τα
οποία προέρχονταν από την κατεδάφιση του
σύγχρονου εξωκκλησιού του Προφήτη Ηλία,
οδήγησε στη διενέργεια ερευνητικής ανα-
σκαφής (εικ. 21).
Η ανασκαφή έφερε στο φως τα θεμέλια αρ-
χαίου ναού (τέλη 6ου-αρχές 5ου αι. π.Χ.)
(εικ. 22), ενώ από τα σημαντικότερα ευρήματα
υπήρξε ο μεγάλος αριθμός σιδερένιων αιχ-

μών δοράτων (εικ. 23-24) και ένα όστρακο
με αναθηματική επιγραφή (graffito).

Κάναλος Τριφυλίας
Σε δύο ανασκαφικές έρευνες κατά τα έτη
2007 και 2008 στην περιοχή του Κανάλου
Γαργαλιάνων, όπου υπάρχουν εντοπισμένα
επιφανειακά ίχνη αρχαίων λειψάνων από
την προϊστορική έως τη ρωμαϊκή εποχή, απο-
καλύφθηκε νεκροταφείο λακκοειδών τάφων
ολοκληρωτικά συλημένο, καθώς και τα λεί-
ψανα οχύρωσης και κτισμάτων μεσοελλαδι-
κών χρόνων, τα οποία χρησιμοποιήθηκαν και
κατά τη μυκηναϊκή εποχή.
Η ανασκαφική έρευνα βρίσκεται ακόμη στην
αρχή και πρόκειται να συνεχιστεί στο άμεσο
μέλλον.

Προϊσταμένη

Ξένη Αραπογιάννη

Εικ. 21. Προφήτης
Ηλίας, θέση «Πετρού-
λα».

Εικ. 22. Άποψη της θε-
μελίωσης του αρχαίου
ναού.

Εικ. 23-24. Σιδερένιες
αιχμές δοράτων.

Α Ν Ω Μ Ε Λ Π Ε Ι Α

122

Ανασκαφές

Κυπαρισσία («Μούσγα»)

Κυπαρισσία (Κάστρο)
Κυπαρισσία (παραλία)
Πολίχνη
Αρχαία Θουρία, Αίπεια, θέση «Παναγίτσα»
Π.Ο.Τ.Α. Ρωμανού

Πεταλίδι (Αρχαία Κορώνη), θέση «Λουτρό»
Πεταλίδι (Ακρόπολη)
Πεταλίδι (Ακρόπολη)
Άνω Μέλπεια
Κάναλος Τριφυλίας

Υπεύθυνοι αρχαιολόγοι

Δ. Κοσμόπουλος
Φ. Σταυριανόπουλος
Σ. Κουρσούμης
Γκ. Φράγκου
Ξ. Αραπογιάννη
Ξ. Αραπογιάννη
J. Rambach
Μ. Ζαχαροπούλου
Α. Θωμοπούλου
Ευ. Μαλαπάνη
Μ. Τσουλάκου
Β. Κατσιπάνου
Ξ. Αραπογιάννη
Ευ. Μαλαπάνη

