

Μουσείο ΕΡΜΙΤΑΖ

ΣΤΗΝ ΑΓΙΑ ΠΕΤΡΟΥΠΟΛΗ ΤΗΣ ΡΩΣΙΑΣ

Α΄ ΜΕΡΟΣ


2^ο ΓΕ.Λ. Λιβαδειάς

Τάξη Α΄

Σχ. Έτος 2014-2015

ΠΕΡΙΕΧΟΜΕΝΑ

- Εικόνες
- Λίγα λόγια για το Μουσείο ΕΡΜΙΤΑΖ

Μερικά από τα ελληνικά εκθέματα του Μουσείου:

- Καθρέφτης με ανάγλυφη παράσταση
- Regina Vasorum
- Ο Έρωτας με τόξο του Ηρακλή
- Περιδέрайο
- Αφροδίτη και Έρωτες
- Η Άρτεμις και ο κύκνος
- Ερωδιός που πετάει
- Διόνυσος και Απόλλωνας
- Επαύλια
- Εφεδρισμός (παιχνίδι)
- Χτένι με παράσταση πολεμιστών στη λαβή
- Αφροδίτη της Ταυρίδας
- Καμέα Gonzaga με παράσταση ηγεμόνων
- Περσικό βασιλικό κυνήγι
- Συμπόσιο των εταίρων
- Ο Αχιλλέας στη Σκύρο (σαρκοφάγος)
- Τα άλογα του Διομήδη
- Το πρώτο χελιδόνι
- Παράσταση πλοίων
- Στεφάνι ελιάς
- Χρυσό νόμισμα
- Διαμάχη Αθηνάς και Ποσειδώνα
- Γιγαντομαχία

Για λόγους διευκόλυνσης στη μεταφορά της εργασίας μας στο διαδίκτυο, η εργασία μας παρουσιάζεται σε τρία μέρη.

Στο Α΄ μέρος παρουσιάζουμε τα εξής εκθέματα:

- Καθρέφτης με ανάγλυφη παράσταση
- Regina Vasorum
- Ο Έρωτας με τόξο του Ηρακλή
- Περιδέραιο
- Αφροδίτη και Έρωτες
- Η Άρτεμις και ο κύκνος
- Ερωδιός που πετάει


Το Ερμιτάζ (Эрмитаж) 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 Πικάσσο, Ανρί Ματίς, Πωλ Γκωγκέν, 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 'ερμητήριο', 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.

Καθρέφτης με ανάγλυφη διακόσμηση (χρυσός και άργυρος)


Τον 7^ο αιώνα π. Χ. στην Ολβία η τορευτική, η δημιουργία, δηλαδή, έργων πολύ μικρού μεγέθους σε μέταλλο, 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 προτιμότερα 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 βρίσκεται πλησιέστερα σε ιωνικά έργα της Αρχαϊκής περιόδου. Πιστεύεται ότι ο τεχνίτης που τον φιλοτέχνησε καταγόταν από την Μικρά Ασία.

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 (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.

Περιδέрайο (τελευταίο τέταρτο 4ου αιώνα π. Χ.)


Το χρυσό περιδέрайο 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.


Χρησιμοποιούταν ως στήριγμα καθρέφτη. Είναι χάλκινο και έργο Αιγινήτη 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, σε περιστρεφόμενο δαχτυλίδι.

Μέσα ή δεύτερο μισό 5 αι. π. Χ. Λίθος και χρυσός.


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

ΤΕΛΟΣ Α΄ ΜΕΡΟΥΣ