


Τα Ελληνικά εκθέματα

που κοσμούν τα μουσεία του κόσμου.

2^ο ΓΕ.Λ. ΛΙΒΑΔΕΙΑΣ

ΣΧ. ΕΤΟΣ 2014-2015

Β' ΜΕΡΟΣ (ΕΚΘΕΜΑΤΑ ΑΠΟ ΤΟ ΜΟΥΣΕΙΟ ΤΗΣ Ν. ΥΟΡΚΗΣ, ΤΗΣ «ΠΕΡΓΑΜΟΥ» ΣΤΟ ΒΕΡΟΛΙΝΟ, ΤΟΥ ΒΑΤΙΚΑΝΟ ΚΑΙ ΤΗΣ ΡΩΜΗΣ)

Μητροπολιτικό Μουσείο Ν. Υόρκης


Το Μητροπολιτικό Μουσείο Τέχνης ιδρύθηκε το 1870 στο κέντρο της Νέας Υόρκης.

Στην Ευρωπαϊκή πτέρυγα για παράδειγμα, θα συναντήσουμε περί τους 2.500 πίνακες ζωγραφικής, γλυπτά, μουσικά όργανα, ενδυμασίες και άλλα έργα από τους σημαντικότερους εκπροσώπους της Αναγέννησης και του ιμπρεσιονιστικού ρεύματος, ενώ οι αίθουσες με τα εκθέματα της Ισλαμικής και Αιγυπτιακής τέχνης ξεπερνούν τα 36.000. Ωστόσο, μια από τις πλέον περίοπτες θέσεις του Μουσείου, φιλοξενεί σήμερα την πτέρυγα με τα Ελληνορωμαϊκά εκθέματα, η οποία ανακαινίστηκε τον Ιούνιο του 1996, και από τότε εμπλουτίζεται συνεχώς με νέες προσθήκες από την Ελλάδα, την Κάτω Ιταλία, αλλά και την Κύπρο.

Αρπιστής


Τα μαρμάρινα ειδώλια αποτελούν το σπουδαιότερο δημιούργημα του Κυκλαδικού πολιτισμού και ανάμεσα σ' αυτά εξέχουσα θέση κατέχει αποτελεί ένα από τα πλέον χαρακτηριστικά δείγματα της εποχής του, θεωρείται ότι καταδεικνύει την ιστορική συνέχεια και την επανάληψη του ανθρώπινου γένους μέσα στους αιώνες.

Ο Αρπιστής με τη στάση του σώματός του φαίνεται να κλείνει στην αγκαλιά του την άρπα σαν να θέλει να την προστατεύσει. Την ίδια κίνηση, την επαναλαμβάνουν και οι σύγχρονοι μουσικοί με το μουσικό όργανο το οποίο κρατάνε στα χέρια τους όταν παίζουν κάποια μελωδία. Το ειδώλιο που παριστάνει αρπιστή χρονολογείται στα 2800-2700 π.χ. και εκτιμάται στα 3 εκατομμύρια δολάρια.

Ηρακλής


Το μπρούτζινο αγαλμάτιο εικονίζει τον Ηρακλή ως ήρωα με εξαιρετική σωματική δύναμη, αλλά και ως υπέροχο καλλωπισμένο και εκπολιτισμένο άτομο. Το αγαλματίδιο πιθανόν να ήταν ανάθημα σε κάποιο ιερό. Είναι έργο αρχαϊκής τέχνης του τελευταίου τετάρτου του 6ου αιώνα π.χ.

Επιτύμβια στήλη μικρού κοριτσιού

Η επιτύμβια στήλη μικρού κοριτσιού λέγεται ότι βρέθηκε στην Πάρο το έτος 1785. Το ανάγλυφο είναι υπέροχα σκαλισμένο. Απεικονίζοντας μια τρυφερή στιγμή αποχωρισμού ενός μικρού κοριτσιού από τα περιστεράκια της.

Το κοριτσάκι φοράει πέπλο χωρίς ζώνη που πέφτει μέχρι τα πόδια. Κρατάει στην αγκαλιά της δύο περιστεράκια, αγκαλιάζοντας το ένα με το δεξί της χέρι, ενώ το δεύτερο στέκει στο αριστερό.


Αγαματίδιο ανθρώπου


Στην συλλογή του Μητροπολιτικού Μουσείου Τέχνης στην Νέα Υόρκη εκτίθεται χάλκινο αγαματάκι που βρέθηκε στην Κύπρο. Το χάλκινο αγαματάκι έχει ύψος 7 εκατοστά. Παρουσιάζει μια ανδρική ανθρώπινη μορφή με λεπτό ψηλό σώμα και μακρά σκέλη. Τα άνω άκρα είναι τεταμένα μπροστά και χαμηλά, και μακριά από το σώμα. Τα κάτω σκέλη είναι ανοιχτά και στηρίζουν το βάρος του σώματος. Δεν γνωρίζουμε αν πατάει στο έδαφος. Κάτω από τις πατούσες καταλήγει σε αιχμές με τις οποίες προφανώς στηριζόταν σε βάση.

Κούρος

Κούρος που φιλοξενείται στη συλλογή του Μητροπολιτικού Μουσείου Τέχνης λέγεται ότι βρέθηκε στην Αττική. Είναι από μάρμαρο της Νάξου και διατηρείται ακέραιος σε άριστη κατάσταση. Λείπουν η μύτη και μικρά τμήματα του πηγουνιού. Εικονίζεται νεαρός άνδρας που κάνει ένα βήμα με το αριστερό πόδι μπροστά. Το σώμα σε στάση άκαμπτη, τους βραχίονες να κρέμονται προς τα κάτω με τα χέρια κλειστά και τις γροθιές να ακουμπάνε τους μηρούς στο πλάι με τον αντίχειρα μπροστά. Το πρόσωπο είναι ξάστερο, τα μάτια μεγάλα. Στο λαιμό φοράει λουράκι με κόμπο μπροστά. Οι ανατομικές λεπτομέρειες του σώματος αποδίδονται αρμονικά.


Παναθηναϊκός αμφορέας του Κλεοφράδη

Ο Παναθηναϊκός αμφορέας του Κλεοφράδη. Η έμπροσθεν όψη εικονίζει την Αθηνά που κραδαίνει το δόρυ της. Στο αριστερό χέρι κρατάει ασπίδα με φτερωτό άλογο.

Η Αθηνά πλαισιώνεται από δύο κίονες με αλέκτορες στην κορυφή. Πριν από τον αριστερό κίονα διαβάζουμε την επίσημη επιγραφή του επάθλου των Παναθηναίων «ΤΟΝ ΑΘΕΝΕΘΕΝ ΑΘΛΟΝ». Η όπισθεν όψη εικονίζει σκηνή


ιπποδρόμου. Ένα τέθριππο καλπάζει προς τα δεξιά. Ιδιαίτερη έμφαση δίνεται στα άλογα, που «πετάνε». είναι έπαθλο των αρχαίων Παναθηναίων.

Κυκλαδικός κέρνος

Χρησιμοποιούνταν ως αγγείο προσφορών. Είναι διακοσμημένο με απλά γραμμικά μοτίβα σε φαιό φόντο και χαρακτηρίζεται από αρμονία και πλαστικότητα. Ο Κέρνος είναι ένα τελετουργικό αγγείο που στην περιφέρεια του φέρει πολλά μικρότερα ανοιχτά αγγεία (κοτυλίσκοι).


Οκτάπους Ψευδόστομος αμφορέας.

Ο πήλινος αυτός αμφορέας της Μυκηναϊκής εποχής με τρεις λαβές στο ύψος του λαιμού, είναι διακοσμημένος με μοτίβο χταποδιού το οποίο καλύπτει όλο σχεδόν το κύριο σώμα του αγγείου σώμα που είναι σχεδόν σφαιρικό. Το χταπόδι είναι ζωγραφισμένο σε φαιό φόντο. Τα υπόλοιπα μέρη του αγγείου έχουν καλυφθεί με άνθη, ψάρια και ομόκεντρους κύκλους.


Το Μουσείο της «Περγάμου» στο Βερολίνο

Το Μουσείο της Περγάμου είναι χτισμένο στο λεγόμενο Νησί των Μουσείων. Έτσι λέγεται το βόρειο τμήμα του νησιού Spreeinsel. Το κυριότερο έκθεμα είναι και αυτό που συναντάμε πρώτο. Πρόκειται για τον επιβλητικό Βωμό της Περγάμου (180-160 π.χ.), ο οποίος ανακαλύφθηκε από Γερμανούς αρχαιολόγους σε εκσκαφές στη Μικρά Ασία γύρω στα 1880 και μεταφέρθηκε στο Βερολίνο για να ξαναχτιστεί στην αρχική του μορφή εντός του Μουσείου της Περγάμου. Ακριβώς απέναντι από τον Βωμό της Περγάμου υπάρχουν κομμάτια από τη ζωφόρο με θέμα την Τιτανομαχία. Επίσης την πρώτη αυτή αίθουσα πλαισιώνουν αρκετά καλοδιατηρημένα αγάλματα.


Η θεά της Περγάμου


Η «θεά» αποκτήθηκε το 1924 και από τότε αποτελεί ένα από τα αριστουργήματα της συλλογής των ελληνικών αρχαιοτήτων του Βερολίνου. Η μορφή στις αρχές ταυτίστηκε με την Περσεφόνη, γυναίκα του Άδη, λόγω δοξασιών που συνδέουν τον κάτω κόσμο με το ρόδι που κρατά στο δεξί της χέρι. Όμως είναι βέβαιο πως πρόκειται για κόρη.

Το ψηφιδωτό των Παπαγάλων

Η επιφάνεια του ψηφιδωτού δαπέδου χωρίζεται σε δύο παράλληλες ζώνες (η εικόνα είναι ελλειπής). Μια γιρλάντα περιέτρεχε την μια ζώνη που ήτανε

γεμάτη με λουλούδια. Η δεύτερη ζώνη χωρίζεται σε ορθογώνια πλαίσια με λιτή κορνίζα. Ο εικονιζόμενος εδώ ακουμπά τα πόδια του σε έναν κύβο που χαρίζει βάθος στη σκηνή. Πρόκειται για έργο Αλεξανδρινών ψηφοθετών.


Αθηνά Παρθένος από την Πέργαμο

Στο κεντρικό αναγνωστήριο της περίφημης βιβλιοθήκης της Περγάμου, βρισκόταν το άγαλμα της Αθηνάς που τότε αποτελούσε αντίγραφο του αγάλματος της Αθηνάς Παρθένου του Φειδία, από την Ακρόπολη των Αθηνών. Η θεά φοράει μακρύ πέπλο και αιγίδα (προστατευτικό θώρακα) με γοργόνειο στο στήθος. Πιθανότατα στο αριστερό χέρι κράταγε την ασπίδα και το δόρυ της, ενώ στο δεξί μια φτερωτή Νίκη.


Ερμής και Νύμφες

Έχει ύψος 32 εκατοστά , χρονολογείται στα τέλη του πέμπτου π.χ. αιώνα και είναι μαρμάρινο. Στο ανάγλυφο του Ερμή και


των Νυμφών εικονίζεται ο θεός και τρεις Νύμφες που πιάνονται από τα χέρια και χορεύουν υπό την καθοδήγησή του. Στη δεξιά άκρη εικονίζεται σε κατατομή ο ποτάμιος θεός Αχελώος με τη μορφή ταύρου.

Γλυπτά στο μουσείο του Βατικανό


Κνιδία Αφροδίτη


Επίκληση της Αφροδίτης στην Κνίδα της Καρίας και άγαλμα της θεάς, που φιλοτέχνησε ο Πραξιτέλης . Ήταν κατασκευασμένο από πάριο μάρμαρο και είχε τοποθετηθεί σε μικρό ναό. Παρίστανε τη θεά γυμνή, έτοιμη για το ιερό λουτρό της. Το έργο αυτό του Πραξιτέλη μεταφέρθηκε στην Κωνσταντινούπολη, όπου κάηκε από πυρκαγιά. Το άγαλμα της Κνιδίας Αφροδίτης το οποίο σήμερα σώζεται μόνο σε αντίγραφα, χρησιμοποιήθηκε ιδιαίτερα ως πρότυπο στη ρωμαϊκή τέχνη

Ο Μελέαγρος

Το έργο αυτό είναι ρωμαϊκό αντίγραφο (150μ.Χ.) ελληνικού πρωτότυπου του 4^{ου} αι. π. Χ. Βρέθηκε στη Ρώμη. Ο Μελέαγρος παρουσιάζεται σ' αυτό το μαρμάρινο άγαλμα


ως νεαρός κυνηγός. Στα δεξιά του κάθεται ο σκύλος, ενώ στα αριστερά διακρίνεται το κεφάλι του κάπρου που μόλις έχει σκοτώσει. Ο Μελέαγρος φέρει μανδύα, τυλιγμένο γύρω από το χέρι του, του οποίου το ένα άκρο φαίνεται να κινείται ελαφρώς από το αεράκι. Ακόμη φέρει ένα τόξο ή μια λόγχη, τα οποία δεν έχουν διασωθεί. Θεωρείται ότι η χλαμύδα και το σκυλί του κυνηγιού είναι προσθήκες της ρωμαϊκής

γλυπτικής και όχι του αυθεντικού μη σωζόμενου ελληνικού αγάλματος. Τα αυτιά του σκύλου και μέρος του ρύγχους του αγριόχοιρου, είναι σύγχρονες προσθήκες.

Ο Λαοκόων

Το *σύμπλεγμα του Λαοκόωντα* είναι ένα μνημειακό μαρμάρινο έργο, το οποίο ανακαλύφθηκε το 1506 στη Ρώμη.


Σ' αυτό το σύμπλεγμα παρατηρούμε τρεις γυμνές ανδρικές μορφές, ενός ενήλικα και δυο νέων ανθρώπων, οι οποίοι στραγγαλίζονται από δυο υπερφυσικά ερπετά. Το σύνολο του συμπλέγματος στηρίζεται σε βάθρο, γεγονός που πιστοποιεί την εποχή στην οποία κατασκευάστηκε. Με το άγαλμα αυτό ο καλλιτέχνης εκφράζει την απόλυτη κυριαρχία του θελήματος των θεών ανεξάρτητα από τις επιθυμίες των ανθρώπων, καθώς και τη ματαιότητα της αντίστασης του ανθρώπου απέναντι σε αυτό.

Η τιμωρία του Άτλαντα και του Προμηθέα.

Η κύλινκος με τον Άτλαντα και τον Προμηθέα θεωρείται ένα από τα καλύτερα δείγματα της λακωνικής κεραμικής με την παράσταση προσαρμοσμένη επιτυχώς στο σχήμα της κύλικας. Εν τούτοις είναι ορατές οι αδυναμίες της. Απουσιάζει η διάκριση των επιπέδων που προσδίδει την αίσθηση του βάθους. Η παράσταση είναι μεν ζωντανή, αλλά αρκετή απλοϊκή με τον Προμηθέα αδέξια δεμένο σε μία μικρή κολώνα και το αίμα του να μαζεύεται στο δάπεδο, ενώ και η απόδοση του σώματος του Άτλαντα δεν είναι ρεαλιστική.


Απόλλων του Μπελβεντέρε (αντίγραφο)

Ο *Απόλλων του Μπελβεντέρε* έχει ύψος 2,24 μ και είναι φτιαγμένος από μάρμαρο. Υπολογίζεται ότι φιλοτεχνήθηκε στα μέσα του 2ου αιώνα μ.Χ. και φαίνεται πως είναι αντίγραφο του αυθεντικού χάλκινου αγάλματος που φιλοτεχνήθηκε το 330-320 π. Χ. από τον *Λεωχάρη*. Βρέθηκε το 1469 στην Ρώμη, το άγαλμα μεταφέρθηκε στο *Βατικανό*, όπου και παρέμεινε μέχρι το 1508.


Αχιλλέας

Χρονολογείται περίπου το 450 π. Χ. Πρόκειται αναμφίβολα, για μια από τις πιο μεγαλοπρεπείς απεικονίσεις του ήρωα.


Αχιλλεύς και Αίας


Χρονολογείται περίπου το 530 π. Χ. Υπογράφεται από τον Εξηκία ως αγγειοπλάστη και ως αγγειογράφο. Η ποιότητα της εργασίας και της χάραξης είναι εξαιρετική.


Γλυπτά στο μουσείο της Ρώμης.

Ο Δισκοβόλος του Μύρωνα (ρωμαϊκό αντίγραφο)

Το παρακάτω άγαλμα είναι ρωμαϊκό αντίγραφο ενός χαμένου διάσημου χάλκινου αγάλματος της αρχαιότητας του Δισκοβόλου του Μύρωνα που χρονολογείται στα 460-450 π. Χ. Απεικονίζει ένα γυμνό αθλητή της δισκοβολίας, ο οποίος λυγίζει τα γόνατά του και γέρνει έντονα προς τα εμπρός, στρέφοντας τον κορμό και το κεφάλι του προς τα δεξιά. Παρά την ένταση που αποτυπώνεται στο κορμί του, το πρόσωπό του διατηρεί μία γαλήνια εσωστρέφεια. Χρονολογείται στον 1^ο αιώνα π. Χ και βρέθηκε το 1781 στον Εσκυλίνο λόφο της Ρώμης.


Καθήμενος πυγμάχος


Δείγμα του νέου ρεαλισμού που εισάγεται στην ελληνιστική τέχνη. Απεικονίζει έναν κουρασμένο βετεράνο πυγμάχο. Παρουσιάζει μια ταλαιπωρημένη μορφή που κάθεται αποκαμωμένη με στραμμένο το κεφάλι προς τα πάνω. Ο άνδρας εμφανίζεται γυμνός, μυώδης, γυμνασμένος και ξαποσταίνει σ' ένα βράχο. Το χάλκινο άγαλμα χρονολογείται στον 3ο με 2ο αιώνα π. Χ.

Φάλαγγες οπλιτών

Το αγγείο χρονολογείται το 650-640 π. Χ.

ΤΕΛΟΣ Β' ΜΕΡΟΥΣ


