

Μουσείο ΕΡΜΙΤΑΖ

ΣΤΗΝ ΑΓΙΑ ΠΕΤΡΟΥΠΟΛΗ ΤΗΣ ΡΩΣΙΑΣ

ΜΕΡΟΣ Γ΄


2^ο ΓΕ.Λ. Λιβαδειάς

Τάξη Α΄

Σχ. Έτος 2014-2015

Στο Γ' μέρος παρουσιάζονται τα εξής εκθέματα:

- 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


Καμέα Gonzaga με παράσταση ηγεμόνων


Είναι ένα ελληνιστικό στολίδι χαραγμένο σε λίθο, που χρονολογείται 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 δίαυλο, 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 Χείρωνα. 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.

Αττική μελανόμορφη κύλικα.


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, πετά γοργά προς τα δεξιά. στην άλλη πλευρά του αγγείου στέκεται όρθιος ο ίδιος ο θεός Ερμής, αρωγός στη προσπάθεια του ήρωα.

Το πρώτο χελιδόνι.

Αττική ερυθρόμορφη πελική, έργο της **Ομάδας Πρωτοπόρων**.

Η παράσταση στο σώμα του αγγείου παρουσιάζει **Ζανδρες**, σε διαφορετικές ηλικίες, να κοιτούν το πέταγμα ενός περαστικού χελιδονιού. <<ΙΔΟΧΕΛΙΔΟΝ>> (να ένα χελιδόνι), αναφωνεί ο νέος που κάθεται 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 <<ΕΑΡΕΔΕ>> (είναι ήδη άνοιξη). Η παράσταση εντυπωσιάζει με την αμεσότητα και τη ζωντάνια της .Μπορούμε να διαβάσουμε τα λόγια των μορφών, όπως συμβαίνει στις εικονογραφημένες ιστορίες . Άλλωστε και το θέμα είναι οικείο στην αρχαιότητα .Όπως και σήμερα ,το χελιδόνι έρχεται ως προάγγελος της πολυπόθητος άνοιξης .Στην πίσω όψη του αγγείου ,δυσ νεοι αγωνίζονται στο άθλημα της πάλης ,μια άλλη σκηνή από την καθημερινή ζωή της αρχαιότητας.

Παράσταση πλοίων.

Αττικός μελανόμορφος λέβης ,της τεχνοτροπίας του ζωγράφου του Αντιμένη.


Ο λέβης ήταν ένα βαθύ αγγείο, με ημισφαιρικό σώμα, με χαμηλό λαιμό, συνήθως χωρίς λαβές, που στηριζόταν σε ξεχωριστή βάση ή σε τρίποδα. Χρησίμευε για την ανάμειξη του οίνου με το νερό στα συμπόσια, όπως και ο κρατήρας. Η εξωτερική του επιφάνεια καλύπτεται από μαύρο χρώμα, και μόνο στον ώμο μια διακοσμητική ταινία τονίζει την ένωση με το λαιμό.

Η κύρια παράσταση του αγγείου βρίσκεται στην εσωτερική επιφάνεια του λαιμού. 5 πολεμικά πλοία εικονίζονται να πλέουν στη κυματιστή θάλασσα. Η πλώρη τους έχει τη μορφή ρύγχους δελφινιού, ενώ η πρύμνη διαμορφώνεται σε μορφή κύκνου που γυρίζει προς τα πίσω. Τα πλοία έχουν κουπιά και ανοιγμένα πανιά, ζωγραφισμένα με λευκό χρώμα, που έχει μερικώς απολεπισθεί. Από το πλήρωμα ξεχωρίζει μόνο ο πηδαλιούχος, ενώ οι κωπηλάτες υπονοούνται από μικρές μαύρες τελείες, μοιάζοντας περισσότερο με διακοσμητικό στοιχείο του πλοίου. Ο πρώτος που εφάρμοσε αυτόν τον τύπο διακόσμησης υπήρξε

ο Εξηκίας, κορυφαίος ζωγράφος του μελανόμορφου ρυθμού. Το παράδειγμα του βρήκε γρήγορα πρόθυμους μιμητές .

Το μουσείο του Ερμιτάζ απέκτησε αυτό το αγγείο το 1862, με την αγορά της περίφημης συλλογής του μαρκήσιου Τζαμπιέτρο Καμπάνα.

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 τύμβο . Βρέθηκε τοποθετημένο σε έναν νεκρό σε μια εντυπωσιακή σαρκοφάγο . Σχηματίζεται από ένα κυλινδρικό στέλεχος από χρυσό . Όπως τα περισσότερα μεταλλικά στεφάνια που είναι ελιάς, έχει χαρακτηριστικά μακρόστενα φύλλα και έτσι καταλαβαίνουμε το είδος του φυτού.

Χρυσό νόμισμα (στατήρας) από το Παντικάπαιον

(περ.350 π. Χ.)


Στο μπροστινό μέρος 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. Στο μπροστινό μέρος εικονίζεται ένας γρύπας που βαδίζει προς τα αριστερά και πατά πάνω σε στάχτυ. 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.

ΤΕΛΟΣ Γ΄ ΜΕΡΟΥΣ

