

Μουσείο ΕΡΜΙΤΑΖ

ΣΤΗΝ ΠΕΤΡΟΥΠΟΛΗ ΤΗΣ ΡΩΣΙΑΣ


Το Ερμιτάζ (Эрμιтаж) αποτελεί το μεγαλύτερο και ένα από τα παλαιότερα μουσεία στον κόσμο, καθώς και ένα από τα σημαντικότερα αξιοθέατα της Αγίας Πετρούπολης. Φιλοξενείται σε ένα συγκρότημα έξι κτιρίων, τα παλαιά Χειμερινά Ανάκτορα, στις όχθες του ποταμού Νέβα. Ανάμεσα στα σημαντικά εκθέματα του μουσείου, περιλαμβάνεται η συλλογή έργων δυτικοευρωπαϊκής τέχνης με έργα των Λεονάρντο ντα Βίντσι, Ωγκύστ Ροντέν, Πάμπλο Πικάσο, Ανρί Ματίς, Πωλ Γκογκέν, Πωλ Σεζάν, Κλωντ Μονέ, Ρέμπραντ και άλλων. Φιλοξενούνται ακόμα εκθέματα από την αρχαία Ελλάδα, την Αίγυπτο και τη Ρώμη, καθώς και μεγάλες συλλογές ειδών κοσμηματοποιίας. Ο συνολικός αριθμός των έργων που ανήκουν στις συλλογές του Ερμιτάζ ξεπερνούν τα 3.000.000.

Η λέξη ermitage στα γαλλικά σημαίνει ‘ερημητήριο’, όνομα που διάλεξε η Μεγάλη Αικατερίνη, για το ανάκτορο όπου διατηρούσε την προσωπική της συλλογή έργων τέχνης και όπου συνήθιζε να απομονώνεται για να ξεκουράζεται.

ΚΑΘΡΕΦΤΗΣ ΜΕ ΑΝΑΓΛΥΦΗ ΔΙΑΚΟΣΜΗΣΗΣ


Τον 7^ο αιώνα π.Χ. στην Ολβία η τορευτική, η δημιουργία, δηλαδή, έργων πολύ μικρού μεγέθους εξελίχθηκε σ' ένα ιδιαίτερο και πολύ χαρακτηριστικό είδος, εμφανές κυρίως στους καθρέφτες, οι οποίοι είναι ελληνικού τύπου και διακόσμησης, αλλά ενσωματώνουν ιδιαίτερες τεχνικές στην κατασκευή τους.

Ο καθρέφτης που εικονίζεται εδώ αποτελεί ένα από τα καλύτερα και πρωιμότερα δείγματα τορευτικής. Ο επιχρυσωμένος δίσκος χωρίζεται σε οκτώ πεδία. Σε αυτά εικονίζονται η «Ποτνία Θήρων», η θεά που δεσπόζει επί

των ζώων, το λιοντάρι που κατασπαράσσει ταύρο, οι σφίγγες, η αλεπού, οι γρύπες, ο αετός, η αρκούδα και ο τράγος.

Η τεχνοτροπία του δίσκου βρίσκει τα πλησιέστερα παράλληλα σε ιωνικά έργα της Αρχαϊκής περιόδου. Πιστεύεται ότι ο τεχνίτης που τον φιλοτέχνησε καταγόταν από την Μικρά Ασία.

ΜΟΥΣΕΙΟ ΕΡΜΙΤΑΖ

Regina Vasorum

Αττική Υδρία με ανάγλυφη διακόσμηση

(330 π. Χ. – Πηλός – Ύψος 65,6 εκ.)


Στον ώμο αυτού του αγγείου διαμορφώνεται ζώνη με πολυπρόσωπη ανάγλυφη παράσταση από τον ελευσινιακό κύκλο που εκτυλίσσεται ως τελετουργική πομπή.

Η Περσεφόνη πλησιάζει τη μητέρα της κρατώντας αναμμένη δάδα. Η Δήμητρα την υποδέχεται καθισμένη σε κίστη, δηλαδή στο κιβώτιο που περιέχει τα ιερά σκεύη. Κρατά σκήπτρο και φοράει πόλο, το ψηλό κάλυμμα κεφαλής συνδεδεμένο με τη λατρεία της. Ανάμεσά τους βάκχοι, φυτικά σύμβολα της ελευσινιακής λατρείας διασταυρώνονται πάνω από θυμιατήρι, εντείνοντας την ιερότητα της σκηνής. Εμπρός από τη Δήμητρα εικονίζεται ο Διόνυσος (κάτω αριστερά) να συνομιλεί με τον Τριπτόλεμο, ο οποίος βρίσκεται στο φτερωτό του άρμα.

Πίσω από την Περσεφόνη, ο Ηρακλής κρατά ένα χοιρίδιο, το ιερό ζώο της Δήμητρας, και στρέφεται προς την καθιστή Αθηνά, συμβολίζοντας ίσως την πρόσκληση που απεύθυναν οι Αθηναίοι σε όλους τους Έλληνες να λάβουν μέρος στα Ελευσίνια Μυστήρια.


Οι υπόλοιπες μορφές είναι προσωποποιήσεις και σχετίζονται με το χώρο της τέλεσης των μυστηρίων. Σκηνές από τη λατρεία χθόνιων θεοτήτων, όπως η Δήμητρα, η Κόρη και ο Διόνυσος, είναι διαδεδομένες στην αγγειογραφία του 4ου αιώνα π. Χ. καθώς η πολιτική αστάθεια και οι συνεχείς πολεμικές συρράξεις ωθούν τους ανθρώπους σε αναζητήσεις σχετικές με τη μεταθανάτια μοίρα τους.

Το υπόλοιπο αγγείο κοσμείται με ζεύγη ζώων και μυθικά όντα. Η υψηλή αισθητική αξία του αγγείου, η προσοχή στη λεπτομέρεια, η πολύμοχθη κατασκευή των μορφών που πλάστηκαν στο χέρι εκτός από τα κεφάλια που αποδόθηκαν με μήτρες, και ο πλούσιος χρωματισμός τους, καθιστούν κατανοητό για ποιο λόγο η έρευνα ονόμασε αυτό το αγγείο βασίλισσα των αγγείων.

Ο Έρωτας με τόξο του Ηρακλή (2ος-3ος αιώνας μ.Χ)


Το γλυπτό αυτό, αντίγραφο έργου του Λυσίππου του 340-330 π.Χ παριστάνει τον γιο της Αφροδίτης, τον φτερωτό Έρωτα.

Το αριστερό χέρι ήταν σπασμένο και συμπληρώθηκε με νέο υλικό, πιθανώς το 18^ο αιώνα. Κρατά τόξο με διπλή καμπύλη και προσπαθεί να το λυγίσει, προκειμένου να περάσει στην άκρη τη θηλιά της χορδής που κρατά τεντωμένη με το δεξιό χέρι. Δεν πρόκειται όμως για ένα οποιοδήποτε τόξο. Πρόκειται για το τόξο του Ηρακλή, όπως υποδηλώνεται από τη λεοντή και το ρόπαλο πίσω του. Στο βλέμμα του αποτυπώνεται το παιδικό πείσμα. Το πρωτότυπο είναι χάλκινο έργο του Λυσίππου από τη Σικυώνα. Το στήριγμα πίσω από τον Έρωτα αποτελεί τέχνασμα του αντιγραφέα καθώς το πρωτότυπο ήταν

βαρύτερο αλλά εύθραυστο.

Ο περιηγητής Πausανίας, ο οποίος είδε κατά το 2ο αιώνα μ.Χ στις Θεσπιές ένα χάλκινο άγαλμα του Έρωτα, μας πληροφορεί ότι ήταν έργο του περίφημου γλύπτη Λυσίππου και ότι με το έργο αυτό σκόπευε να συναγωνιστεί τον Πραξιτέλη, ο οποίος είχε πλάσει άγαλμα του μικρού θεού, επίσης αφιέρωμα στην ίδια την πόλη. Ο λυσιππικός Έρωτας αποδίδει στην πρώιμη περίοδο της δραστηριότητας του γλύπτη. Είναι γνωστός σε περίπου σαράντα αντίγραφα και αυτό του Ερμιτάζ είναι ένα από τα καλύτερα σωζόμενα.

ΜουσείοΕρμιτάζ: Περιδέραιο (τελευταίο τέταρτο 4ου αιώνα π.Χ.)


Το χρυσό περιδέραιο που εικονίζεται εδώ προέρχεται από τύμβο κοντά στην πόλη Θεοδοσία. Ξεχωρίζει για το

ωραίο, ρυθμικό του σχέδιο, την ποικιλία των διακοσμητικών του στοιχείων, αλλά και για την δεξιοτεχνική του εκτέλεση, καθώς κρύβει πλήθος λεπτομερειών, σχεδόν αόρατων στο γυμνό μάτι. Μια ταινία από παράλληλες λεπτές αλυσίδες αποτελεί τη βάση του κοσμήματος. Στο κάτω μέρος την σχηματίζεται σειρά από ρόδακες, που εναλλάσσονται με μικρές προτομές φτερωτών μορφών, πηγάσων ή γρυπών.

Αφροδίτη και έρωτας.

480 π.Χ. Χαλκός.


Χρησιμοποιούνταν ως στήριγμα καθρέφτη. Είναι χάλκινο και έργο Αιγινίτη τεχνίτη. Η κόρη είναι όρθια και φορά μακρύ χιτώνα με μανίκια και ιμάτιο. Η έκφραση της είναι σοβαρή και συγκρατημένη. Στους ώμους της πατούν συμμετρικά με το ένα πόδι δυο φτερωτές μορφές. Η παρουσία τους επιτρέπει την ταύτιση της κόρης με την Αφροδίτη, συνοδευόμενη από δύο έρωτες.

Η Άρτεμις και ο Κύκνος.

490 π.Χ.


Ο αγγειογράφος, στον οποίο έχει αποδοθεί το συμβατικό όνομα Ζωγράφος του Πανός, δημιουργεί στην λευκή λήκυθο μία από τις γοητευτικότερες απεικονίσεις της θεάς. Η Άρτεμις, όρθια, κοιτάζει δεξιά με ελαφρώς σκυμμένο το κεφάλι. Φαίνεται έτοιμη να προσφέρει σπονδή και τέμνει το χέρι της στον κύκνο ο οποίος δείχνει να ανταποδίδει την κίνηση.

Ερωδιός που πετάει με περιστρεφόμενο δαχτυλίδι.

Μέσα ή δεύτερο μισό 5 αι. π.Χ. Χαλκιδόνιος λίθος. Χρυσός.


Είναι έργο του Δεξαμενού. Εικονίζεται ένας ερωδιός με απλωμένες φτερούγες να διασχίζει τον ουρανό. Το χρώμα και το σχήμα του λίθου, ηζυγισμένη σύνθεση της εικόνας και οι λεπτές κινήσεις της σμίλης δημιουργούν ένα αποτέλεσμα με λιτότητα, ακρίβεια αλλά και ποιητική ευαισθησία.

Διώνυσος και Απόλλωνας.

Αρχές 4 αι π.Χ. Πηλός.


Η παράσταση παρουσιάζει ιδιαίτερο εικονογραφικό ενδιαφέρον. Στο κέντρο οι δύο θεοί σφίγγουν τα δεξιά

χέρια τους (δεξίωσις). Ο ομφαλός στη μέση της κάτω ζώνης και ο φοίνικας στην πάνω τοποθετούν τη δράση στους Δελφούς. Δηλαδή ο Απόλλωνας καλωσορίζει τον Διόνυσο στο ιερό του.

Επαύλια(360-355 π.Χ. Πηλός)


Παριστάνονται τα Επαύλια, η γιορτή που τελούταν την επόμενη του γάμου. Στο μέσο εικονίζεται η νύφη κρατώντας ένα μωρό στην αγκαλιά της, πλαισιώνεται

από δύο μικρούς έρωτες και την πλησιάζουν κι άλλες γυναίκες με τα δώρα.

Το αγγείο θεωρείται ένα από τα καλύτερα δείγματα του ρυθμού Κερτς και αποδίδεται στον ζωγράφο του Μαρσύα, κορυφαίο αγγειογράφο του αθηναϊκού Κεραμεικού κατά τον 4 αι π.Χ.

Ειδώλιο με σκηνή εφεδρισμού.


Το πήλινο ειδώλιο παριστάνει δύο κορίτσια να διασκεδάζουν με το παιχνίδι του εφεδρισμού. Η λέξη προέρχεται από το ρήμα εφεδρεύω που σημαίνει κάθομαι πάνω.

Χρονολογείται στις αρχές του 3ου αιώνα π.Χ. και έχει ύψος 26 εκ. Τα κορίτσια φορούν μακρύ χιτώνα και τα μαλλιά τους είναι περίτεχνα χτενισμένα. Τα ειδώλια γνωστά με την ονομασία Ταναγραίες, από τη βοιωτική πόλη όπου βρέθηκαν τα περισσότερα δείγματα. Παρότι κατασκευάζονταν με μήτρες, παρουσιάζουν εντυπωσιακή ποικιλία στη μορφή και αξιοσημείωτη ποιότητα στην εργασία.

Άγνωστες γενικά μέχρι τα μέσα του 19ου αιώνα, οι Ταναγραίες έγιναν ξαφνικά περιζήτητες στις επόμενες δεκαετίες. Τα λεπτοκαμωμένα ειδώλια συνδέθηκαν έτσι με τη βαθύτερη πληγή της αρχαιολογίας: την παράνομη ανασκαφή και διακίνηση αρχαιοτήτων.

Χτένι με παράσταση πολεμιστών στη λαβή.


Πρόκειται για κορυφαίο δείγμα της μεταλλοτεχνίας, καθώς ένα χρηστικό αντικείμενο μετατρέπεται σε έργο τέχνης. Τα 19 δόντια συγκρατούνται από χαμηλή ζωοφόρο με λιοντάρια, πάνω στην οποία στηρίζεται η αετωματική και αμφιπρόσωπη σύνθεση της λαβής. Το έργο χρονολογείται στις αρχές του 4ου αιώνα π.Χ. Είναι κατασκευασμένο από χρυσό, έχει ύψος 12,3 εκ., πάχος 7 χλστ. και πλάτος 10,2 εκ.

Αφροδίτη της Ταυρίδας


Ένα από τα πιο γνωστά εκθέματα του μουσείου είναι η Αφροδίτη της Ταυρίδας. Το άγαλμα αυτό κατασκευάστηκε τον 3ο ή 2ο π.Χ. αιώνα και είναι αντίγραφο, αλλά όχι πιστό, ενός από τα πιο περίφημα έργα του 4ου π.Χ αιώνα του Πραξιτέλη, της Κνιδίας Αφροδίτης. Με το εκφραστικό πρόσωπο και το καλλίγραμμο κορμί, προκάλεσε θαυμασμό που έφτανε ενίοτε στο πάθος, σε σημείο, που πολλοί ταξίδευαν στην Κνίδα για να τη δουν. Κατά τους Ελληνιστικούς και Ρωμαϊκούς χρόνους, αντιγράφηκε περισσότερο από κάθε άλλο γλυπτό. Η Αφροδίτη του Ερμιτάζ είναι το πρώτο έργο αρχαίας τέχνης που έφτασε στην Αγία Πετρούπολη και ο Μέγας Πέτρος την απέκτησε ύστερα από μακρές διαπραγματεύσεις με τον πάπα.

Καμέα Gonzaga με παράσταση ηγεμόνων


Είναι ένα ελληνιστικό στολίδι χαραγμένο σε λίθο, που χρονολογείτε τον 3ο ίσως π.Χ. αιώνα.

Η έρευνα διχάζεται ως προς τη χρονολόγηση του έργου. Η τεχνοτροπία του επιτρέπει την υπόθεση ότι φιλοτεχνήθηκε στην Αλεξάνδρεια. Στα χαρακτηριστικά των προσώπων η έρευνα είδε τα πορτρέτα του Αλέξανδρου Γ΄ και της μητέρας του Ολυμπιάδας, ή των θεοποιημένων κυριάρχων της Αιγύπτου, του Πτολεμαίου Β΄ και της συζύγου του Αρσινόης.

Το όνομά του προέρχεται από τον πρώτο γνωστό ιδιοκτήτη της, Φρανσέσκο Γκοντσάγκα, ηγεμόνα της Μάντουα στην Ιταλία.

Περσικό βασιλικό κυνήγι

Οκτώ από τις εικονιζόμενες μορφές έχουν αποδοθεί ανάγλυφα και πέντε με χρώμα. Είναι τοποθετημένες σε δύο σειρές, με ανατολίτικες ενδυμασίες.

Στο μέσο της κάτω ζώνης ο Αβροκόμας, επάνω σε συνωρίδα, κατευθύνεται προς τα δεξιά, κυνηγώντας με το δόρυ του ένα αγριογούρουνο. Δεξιά του βρίσκεται ο Σεισάμης και δύο άλλοι Ανατολίτες που προσπαθούν να εξοντώσουν ένα λεοντοκέφαλο και κερασφόρο τέρας και αριστερά από τον Άτραμη και έναν άλλο σύντροφό του που κυνηγούν γρύπα. Στο μέσο της επάνω σειράς δεσπόζει η μορφή του έφιππου Δαρείου που κυνηγά ένα ελάφι, κρατώντας δόρυ. Δεξιά του ο Ευρύαλος, ο Κλυτίος, σήμερα χαμένος, και ένας τρίτος ανώνυμος, κυνηγούν ελάφι, ενώ σε αντίστοιχη θέση στα αριστερά εικονίζεται ο Κύρος να κατευθύνεται προς κυνηγό, που συγκρατεί με σχοινί ένα κυνηγόσκυλο, ενώ πίσω του εικονίζεται ακόμη ένας Πέρσης. Εκτός από τις ανάγλυφες μορφές, ορισμένες από τις οποίες έχουν γίνει από την ίδια μήτρα, σημαντικό ρόλο παίζει και η πολυχρωμία, όπως και η χρήση επιχρυσωμένου πηλού.


Συμπόσιο των εταίρων

Ένα πρωτοποριακό για την εποχή του θέμα απεικονίζεται στον ψυκτήρα. Πρόκειται για ένα συμπόσιο γυναικών που πίνουν και διασκεδάζουν. Μία από τις εταίρες, η Σεκλίνη, παίζει διάυλο, ενώ δίπλα της η Αγάπη της τείνει ένα κύαθο. Η Παλαιστώ, που μας κοιτάζει, πίνει από την κούπα της και η τελευταία, η Σμικρά, παίζει κότταβο. Στην επιγραφή που υπάρχει διαβάζουμε: "τίντάνδελατάσσο, Λέαγρε", "για σένα σκορπάω αυτή τη σταγόνα, Λέαγρε". Στο αγγείο υπάρχει και η επιγραφή: « Ευφρόνιος έγραψεν».


Ο Αχιλλέας στη Σκύρο.

Μαρμάρινος σαρκοφάγος.


Στην αριστερή στενή πλευρά της σαρκοφάγου εικονίζεται ένα στιγμιότυπο από τη ζωή του Αχιλλέα στη Σκύρο. Ο νεαρός ήρωας, καθιστός και ντυμένος με γυναικεία ενδύματα, παίζει λύρα ενώ τον πλαισιώνουν δυο από τα παιδιά του Λυκομήδη. Στη δεξιά στενή πλευρά ο ήρωας εικονίζεται Κένταυρο Χείρωντα. Η πίσω μακριά πλευρά καλύπτεται από μια συμμετρική σύνθεση αποτελούμενη από Κενταύρους, οι οποίοι επιτίθενται σε αιλουροειδή με ρόπαλα. Η σαρκοφάγος

θεωρείται έργο αττικού εργαστηρίου γλυπτικής και χρονολογείται το δεύτερο μισό του 2ου αιώνα μ.Χ.

Ο Ηρακλής και τα άλογα του Διομήδη.

Αττικήμελανόμορφη κύλικά.


Ο Ψίαξ εργάστηκε στην Αθήνα στα τέλη του 6ου αιώνα π.Χ. την εποχή της μετάβασης από το μελανόμορφο στο ερυθρόμορφο ρυθμό. Προτιμά τις μυθολογικές σκηνές και δοκιμάζει να αποδώσει το ανθρώπινο σώμα σε ασυνήθιστες στάσεις, όπως είναι και στην περίπλοκη συστροφή του Ηρακλή. Στην εξωτερική όψη αυτής της κύλικας εικονίζεται ο Περσέας, ένας ακόμη ήρωας που κατέφερε να φονεύσει ένα επικίνδυνο τέρας. Φορώντας τα φτερωτά σανδάλια του Ερμή, ο Περσέας πετάγοργά προς τα δεξιά. Στην άλλη πλευρά του αγγείου στέκεται ιόρθιος ο ίδιος ο θεός Ερμής, αρωγός στη προσπάθεια του ήρωα.

Το πρώτο χελιδόνι.

Αττική ερυθρόμορφη πελίκη, έργο της Ομάδας Πρωτοπόρων.

α των μορ-
τις εικονο-
λλωστε

υ:

ι:

ις,

ψ-

ο


Η παρασταση στο σώμα του αγγείου παρουσιάζει
Ζανδρες, σε διαφορετικές ηλικίες, να κοιτούν το πεταγμά
ενός περαστικού χελιδονίου. <<ΙΔΟ ΧΕΛΙΔΟΝ>> (να
ένα χελιδόνι), αναφωνεί ο νεός που καθεται αριστερά και
ο γενειοφόρος άνδρας στο μέσον επιβεβαιώνει (ναι, μα
τον Ηρακλή (να το) δείχνει το αγόρι στα δεξιά, ενώ δίπλα
του μια επιγραφή δηλώνει <<ΕΑΡ ΕΔΕ>> (είναι
ηδη ανοιξιά). Η παρασταση εντυπωσιάζει με την
αμεσοτητα και τη ζωντανειά της. Μπορούμε να
διαβασουμε τα λόγια των μορφών, όπως συμβαίνει στις

εικονογραφημενες ιστοριες. Αλλωστε και το θεμα είναι οικειοστην αρχαιοτητα. Όπως και σημερα, το χελιδονι ερχεται ως προαγγελος της πολυποθητης ανοιξης. Στην πισωψη του αγγειου, δυο νεοιαγωνιζονται στο αθλημα της παλης, μια άλλη σκηνη από την καθημερινη ζωη της αρχαιοτητας.

Παρασταση πλοιων.

Αττικο μελανομορφος λεβης, της τεχνοτροπιας του ζωγραφου του Αντιμενη.


Ο λεβησηταν ένα
βαθθαγγειο,μεμισφαιρικοσωμα,μεχαμηλολαιο,συνηθ
ωσχωριζλαβες,πουστηριζοταν σε ξεχωριστηβαση η σε
τριποδα.Χρησιμευε για την αναμειξη του οινου με το
νερο στα συμποσια,όπως και ο κρατηρας.Ηεξωτερικη
του επιφανειακαλυπτεται από μαυροχρωμα,καιμονο
στον ωμο μια διακοσμητικηταινιατονιζει την ενωση με
το λαιο.Ηκυριαπαρασταση του αγγειουβρισκεται στην
εσωτερικηεπιφανεια του λαιμου.5
πολεμικαπλοιαεικονιζονται να πλεουν στη
κυματιστηθαλασσα.Ηπλωρη τους εχει τη
μορφηρυγχουςδελφινιου,ενώ η πρυμνηδιαμορφωνεται
σε μορφηκυκνουπουγυριζει προς τα
πισω.Ταπλοιαεχουνκουπια και
ανοιγμεναπανι,ζωγραφισμενα με
λευκοεπιθετοχρωμα,πουεχειμερικωσαπολεπισθει.Απο το
πληρωμαξεχωριζειμονο ο πηδαλιουχος,ενώ οι
κωπηλατεςυπονουνται από
μικρεςμαυρεςτελειες,μοιαζονταςπερισσοτερο με
διακοσμητικοστοιχειο του πλοιου.Οπρωτος που
εφαρμοσε αυτόν τον τυποδιακοσμησηςυπηρξε ο
Εξηκίας. Ο κορυφαιοςζωγραφος του
μελανομορφουρυθμου, το παραδειγμα του
βρηκεγρηγοραπροθυμουςμιμητες. Το μουσειο του
Ερμιταζαπεκτησε αυτό το αγγειο το 1862, με την αγορα
της περιφημηςσυλλογης του
μαρκησιουΤζαμπιετροΚαμπανα

Στεφάνι Ελιάς

Υπό τον τίτλο «L' Art de Cartier», η ακριβοθώρητη συλλογή έχει ταξιδέψει από το Μητροπολιτικό Μουσείο της Νέας Υόρκης, το Βρετανικό Μουσείο, το Ερμιτάζ της Αγίας Πετρούπολης και το Πιτ Πάλε του Παρισιού, ως το Τόκιο και το Μεξικό, το Κρεμλίνο και την Απαγορευμένη Πόλη του Πεκίνου.


Το χρυσό στεφάνι βρέθηκε σε τυμβο.Βρεθηκετοποθετημενο σε έναν νεκρο σε μια εντυποσιακησαρκοφαγο.Σχηματιζεται από ένα κυλινδρικοστελεχος από χρυσο.Οπως τα περισσοτεραμεταλλικαστεφανα που είναι ελιάς, έχει χαρακτηριστικά μακρόστενα φύλλα και έτσι καταλαβαίνουμε το είδος του φυτού..

Χρυσό νόμισμα (στατήρας) από το Παντικάπαιον (περ 350 π.χ.)


Στον εμπροσθότυπο αυτού το στατήρα εικονίζεται ο θεός Πάνα, στεφανωμένος με κισσό. Τα χαρακτηριστικά αποδίδονται τραχιά τα μαλλιά και τα γένια είναι ακατάστατα, η μύτη αδρή, οι παρειές διαγράφονται με σκληρούς πλαστικούς όγκους και η έκφραση του προσώπου προκαλεί δέος. Στον οπισθότυπο εικονίζεται ένας γρύπας που βαδίζει προς τα αριστερά και πατά πάνω σε στάχυ. Στρέφει την κεφαλή κατά μέτωπο και με το ρύγχος του κατά δόρυ.

Η επιγραφή Παν αποτελεί την συντόμευση του ονόματος της πόλης: ΠΑΝΤΙΚΑΠΑΙΟΝ. Η κεφαλή του Πανός είναι επομένως <<λαλούν σύμβολο>>, δηλαδή,

απεικόνιση του προσώπου ή του αντικειμένου που
αμέσως παρέπεμπε στο όνομα της πόλης.