
ΕΠΙΣΚΕΨΗ ΣΤΟ ΑΡΧΑΙΟΛΟΓΙΚΟ ΜΟΥΣΕΙΟ ΙΩΑΝΝΙΝΩΝ

Την  Τρίτη  06/12/2011  το  3ο  τμήμα  της  Α΄  τάξης  του  3ου  Γυμνασίου  Ιωαννίνων 
πραγματοποίησε  εκδρομή  εκπαιδευτικού  χαρακτήρα  στο  Αρχαιολογικό  Μουσείο 
Ιωαννίνων   με  τη  συνοδεία  των  φιλολόγων  Παπαϊωάννου  Βασιλείου  και  Τζαφλίδη 
Αλεξάνδρας.

Κατά τις 9.30 π.μ. επιβιβαστήκαμε σε ένα αστικό λεωφορείο, το οποίο μας μετέφερε στο 
κέντρο της πόλης. Προχωρώντας ως τα Λιθαρίτσια 
αντικρίσαμε το μουσείο.  Στέκει εκεί για σχεδόν 50 
χρόνια  και  είναι  έργο  του  αρχιτέκτονα  Άρη 
Κωνσταντινίδη.  Περιλαμβάνει  αρχαιολογικά 
ευρήματα  από  όλη  την  Ήπειρο,  ενώ  ιδιαίτερη 
έμφαση  δίνεται  στα  ευρήματα  από  το  ιερό  της 
Δωδώνης.  Φτάνοντας  μας  καλωσόρισε  η  κα 
Κοτζαμποπούλου Ελένη, διδάκτωρ Αρχαιολογίας, η 
οποία μας μίλησε για την ανθρώπινη δραστηριότητα 
στην περιοχή μας 18.000 χρόνια π.Χ. στο πλαίσιο 
του  εκπαιδευτικού  προγράμματος  «ΟΙ 

ΑΝΘΡΩΠΟΙ ΚΑΙ Η ΛΙΜΝΗ: 20.000 ΧΡΟΝΙΑ ΠΡΙΝ».

Μας μίλησε για τη λίμνη Παμβώτιδα, μία από τις παλαιότερες λίμνες της ευρωπαϊκής 
ηπείρου.  Αξιοσημείωτο  είναι  το  γεγονός  της  ύπαρξης  θερμόφιλων  δέντρων  στο 
λεκανοπέδιο  Ιωαννίνων  παρά  την  ύπαρξη  παγετώνων  για  περίπου  100.000  χρόνια 
οφειλόμενο στο ιδιότυπο ανάγλυφο της Ηπείρου. Η κα Κοτζαμποπούλου αναφέρθηκε 
επίσης  και  στους  πρώτους  «κατοίκους»  της  Ηπείρου,  που  ονομάζονταν  Νεάτερνταλ 
(Homo  neandertalensis).  Ήταν  ένα  σκληροτράχηλο  είδος  ανθρώπου,  που  όμως  δεν 
άντεξε τον ανταγωνισμό με τον σύγχρονο άνθρωπο (Homo sapiens). Ο εγκέφαλός τους 
ήταν αρκετά ανεπτυγμένος  και δεν υστερούσαν ιδιαίτερα σε σχέση με εμάς.  Έμειναν 
στην Ήπειρο μέχρι την οριστική τους εξαφάνιση (40.000-30.000 χρόνια πριν). 

Το  αρχαιότερο  έκθεμα  του  μουσείου,  που  μας  έκανε  ιδιαίτερη 
εντύπωση,  ήταν  ένα  μεγάλο  αμφίπλευρο,  γνωστό  ως 
«χειροπέλεκυς».  Ήταν κατασκευασμένος  από πυριτόλιθο  και  ήταν 
το  τυπικό  εργαλείο  των  πρώιμων  κυνηγών.  Κατατάσσεται  στην 
Κατώτερη Παλαιολιθική Περίοδο (500.000-100.000 π.Χ.).

Στο  μουσείο  υπήρχαν  και  άλλα  αξιοθαύμαστα  ευρήματα  της 
παλαιολιθικής περιόδου. Ένα από τα σημαντικότερα ήταν ένα διάτρητο δόντι κόκκινου 
ελαφιού,  με αρχαίου τύπου διακόσμηση. Θεωρείται  ένα από τα αρχαιότερα δείγματα 
τέχνης. Το κόκκινο ελάφι ήταν το κλασικό θήραμα των κυνηγών και τροφοσυλεκτών της 
παλαιολιθικής  περιόδου.  Ήταν  χρήσιμο  στους  ανθρώπους,  διότι  τα  κόκαλά  του 
μπορούσαν να χρησιμοποιηθούν για την κατασκευή εργαλείων. 

Δόντια  ρινόκερου που βρέθηκαν σε σπήλαια,  μαρτυρούν την ύπαρξη κάποιου είδους 
ρινόκερου στην παλαιολιθική Ήπειρο. Αυτό το είδος ρινόκερων ονομαζόταν Δασόβιος 
Ρινόκερος.  Χρονολογείται  πως  έζησε  120.000  χρόνια  πριν  και  ζύγιζε  περίπου  δύο 
τόνους.


Το  πρόγραμμα  «ΟΙ  ΑΝΘΡΩΠΟΙ  ΚΑΙ  ΟΙ  ΛΙΜΝΗ  20.000  ΧΡΟΝΙΑ  ΠΡΙΝ» 
συμπεριλάμβανε όχι μόνο τη ζωή γύρω από τη λίμνη, αλλά 
και  τις  κλιματολογικές  συνθήκες  που  επικρατούσαν  ανά 
περιόδους.  Στο  μουσείο  είδαμε  ένα  διάγραμμα, 
σχεδιασμένο με βάση την γύρη των δέντρων και των φυτών 
που κατακάθονταν στον πυθμένα της λίμνης.  Μελετώντας 
τα  στρώματα  αυτά  οι  επιστήμονες  μπόρεσαν  να 
υπολογίσουν τις εναλλαγές του κλίματος για τα τελευταία 
600.000  χρόνια,  παρότι  το  βύθισμα  της  λίμνης 
χρονολογείται 2.000.000 χρόνια πριν. 

Η επίσκεψη αυτή ήταν ένα αξιοσημείωτο γεγονός για εμάς, 
όχι απλά μια εκπαιδευτική εκδρομή, αλλά ένα ταξίδι στην 

προϊστορία, που εμπλούτισε της γνώσεις μας και μας διασκέδασε ταυτόχρονα. 

Το κείμενο επιμελήθηκε ο μαθητής Μανούρης Βασίλειος της Α΄ τάξης του 3ου 
Γυμνασίου Ιωαννίνων


