Excursion to Lindos and gala dinner with live music at Rodos Palace
[image: image1.jpg]


Lindos of Rhodes is a beautiful little village of white cubist houses at the foot of a vertical rock that is crowned by the ancient Acropolis of Lindos. The landscape all around is so barren it literally feels like a landscape from another planet. The town of Lindos itself however is perfectly located to take advantage of the two small natural harbours below and the easily defensible acropolis above it. The acropolis offers spectacular views of the surrounding harbours and coastline. Some scenes of the well-known film, The Guns of Navarone, were filmed there.
The acropolis of Lindos bares witness to the multitude of cultural influences that established themselves on the area for centuries at a time. The ancient Greek Sanctuary of Athena Lindia dominates the acropolis with the massive double-winged stoa and the massive staircase that leads to the propylaea and the temple of Athena beyond. Most of the ruins date back to the Hellenistic era and the temple of Athena Lindia was built in the 6th century BC on the spot of an earlier temple. It was destroyed by fire in 342 BC, and was built again after 300 BC along with the Propylaea and the stoa (added in 208 BC). What stands today of the sanctuary is the restoration of these Hellenistic interventions.
In Byzantine times the statue of Athena was moved to Konstantinoupolis and the church of Saint John was built at the north end of the stoa ruins. The only access point to the Acropolis in ancient times is the same one used today. A long ascent from Lindos town culminates on a small plateau right below the ruins, and from there the sacred way, a narrow and long staircase, leads to the ancient ruins atop the Acropolis. 

In the medieval era, the knights surrounded the entire acropolis plateau with the impressive wall that is still visible today, and added the “Palace of the Knights” right at the top of the long staircase that leads to the acropolis. When the Turks controlled Rhodes they converted the church of St. John to a Muslim mosque and built several other edifices that were demolished when the Italians excavated the site in the 20th century.

On the acropolis of Lindos today parts of the following buildings may still be seen:

· The Doric Temple of Athena Lindia, dating from about 300 BC, built on the site of an earlier temple. Inside the temple is the table of offerings and the base of the cult statue of Athena.

· The Propylaea of the Sanctuary, also dating from the 4th century BC. A monumental staircase leads to a D-shaped stoa and a wall with five door openings. 

· The Hellenistic stoa with lateral projecting wings, dating from about 200 BC. The stoa is 87 metres long and consisted of 42 columns. 

· The well-known relief of a Rhodian trireme (warship) cut into the rock at the foot of the steps leading to the acropolis. On the bow stood a statue of General Hagesander, the work of the sculptor Pythokritos, who also carved the Winged Victory of Samothrace. The relief dates from about 180 BC. 

· The Hellenistic staircase (2nd century BC) leading to the main archaeological area of the acropolis. 

· Remains of a Roman temple, possibly dedicated to the Emperor Diocletian and dating from about 300 AD. 

· The Acropolis is surrounded by a Hellenistic wall contemporary with the Propylaea and the stairway leading to the entrance to the site. A Roman inscription says that the wall and square towers were repaired at the expense of P Aelius Hagetor, the priest of Athena in the 2nd century AD. 

· The Castle of the Knights of St John, built some time before 1317 on the foundations of older Byzantine fortifications. The walls and towers follow the natural conformation of the cliff. A pentagonal tower on the south side commanded the harbour, the settlement and the road from the south of the island. There was a large round tower on the east facing the sea and two more, one round and the other on a corner, on the northeast side of the enceinte. Today one of the towers at the southwest corner and one to the west survive. 

· The Greek Orthodox Church of St John, dating from the 13th or 14th century and built on the ruins of a previous church, which may have been built as early as the 6th century. 

