

 ΖΑΡΡΑ ΙΛΙΑΝΑ

 Αναπληρώτρια Καθηγήτρια ιστορίας της τέχνης

 με έμφαση στη νεοελληνική τέχνη

 ΜΕΡΑΝΤΖΑΣ ΧΡΗΣΤΟΣ

 Επίκουρος Καθηγητής ιστορίας των πολιτισμών

 ΤΣΙΟΔΟΥΛΟΣ ΣΤΕΦΑΝΟΣ

 Λέκτορας λαογραφίας με έμφαση

 στον υλικό πολιτισμό και την τέχνη

 Από τον μεταβυζαντινό στον νεότερο ελληνικό πολιτισμό

 Παραδείγματα εικαστικής παραγωγής (16ος-20ός αιώνας)

 Ελληνικα Ακαδημαϊκα Ηλεκτρονικα

 Συγγραμματα και Βοηθηματα

 Από τον μεταβυζαντινό στον νεότερο ελληνικό πολιτισμό

 Παραδείγματα εικαστικής παραγωγής (16ος-20ός αιώνας)

 Συγγραφή

 Ζάρρα Ιλιάνα

 Μεράντζας Χρήστος

 Τσιόδουλος Στέφανος

 Κριτικός αναγνώστης

 Ευαγγελία Σαμπανίκου

 Συντελεστές έκδοσης

 Γλωσσικη επιμελεια: Σπυρίδων Καραμπάλης

 Γραφιστικη επιμελεια: Νικόλαος Κουμαρτζής

 Τεχνικη επεξεργασια: Νικόλαος Ζήνας

 Copyright © 2015, ΣΕΑΒ

 [image: ImageProxy]

 Το παρόν έργο αδειοδοτείται υπό τους όρους της άδειας Creative Commons Αναφορά Δημιουργού - Μη Εμπορική Χρήση - Παρόμοια Διανομή 3.0.

 Σύνδεσμος Ελληνικων Ακαδημαϊκων Βιβλιοθηκών

 Εθνικό Μετσόβιο Πολυτεχνείο

 Ηρώων Πολυτεχνείου 9, 15780 Ζωγράφου

 www.kallipos.gr

 ISBN: 978-960-603-046-8

 Στους δασκάλους μας

 Προλεγόμενα

 Στο παρόν πόνημα επιχειρούμε να εξετάσουμε, να αναλύσουμε και να ερμηνεύσουμε με τα μεθοδολογικά εργαλεία της πολιτισμικής ιστορίας, της ανθρωπολογίας, της κοινωνικής λαογραφίας και της ιστορίας της τέχνης, με την επεξεργασία τριών παραδειγματικών περιπτώσεων στις οποίες αντιστοιχούν έντεκα κεφάλαια και για ένα χρονικό διάστημα πέντε αιώνων (16ος-20ός αι.): α. τους σταδιακούς μετασχηματισμούς της ζωγραφικής μεταβυζαντινής παράδοσης χάρη στην όσμωση με τον περίγυρό της και τη νέα κοινωνικο-πολιτική και οικονομική πραγματικότητα που αναδύθηκε, αφομοιώνοντας εικαστικά στοιχεία της σύγχρονής της ευρωπαϊκής και οθωμανικής κουλτούρας, στοιχεία που παρουσιάζουν αισθητικό ενδιαφέρον και τα οποία διεύρυναν όχι μόνο τον κύκλο των θεμάτων της, την τεχνοτροπία της, αλλά και τον διάκοσμό της, β. την κοσμική ζωγραφική οικιών της Μακεδονίας ως στοιχείο της πολιτισμικής δραστηριότητας του αστικού κόσμου, σε μια προσπάθεια ανάδειξης του φαινομένου της διακοσμητικής ζωγραφικής, με την εξέταση των μορφολογικών και τυπολογικών χαρακτηριστικών των κοσμικών τοιχογραφιών σε οικίες που μας επιτρέπουν να εντάξουμε τις τοιχογραφίες σε ευρύτερες διακοσμητικές ομαδοποιήσεις, στο πλαίσιο μιας εικαστικής γλώσσας η οποία αναπτύχθηκε στους κόλπους της Οθωμανικής Αυτοκρατορίας, αλλά και την κοινωνική και ιδεολογική λειτουργικότητα του διακοσμητικού φαινομένου, γ. τις αναπαραστάσεις του χρόνου που αποκαλύπτουν νέες όψεις τόσο του ανθρωπολογικού όσο και του εκκλησιαστικού χρόνου και οι οποίες αναδεικνύουν τον ιδιαίτερο χαρακτήρα της μεταβυζαντινής/νεοελληνικής κοινωνίας, ιδωμένης μέσα από το πρίσμα της ιστορίας των ιδεών που τη συγκροτούν. Ζητούμενο στην ουσία είναι η ίδια η κοινωνία και ο τρόπος με τον οποίο ο χρόνος στις ποικίλες του εκφάνσεις ενσωματώνεται στη συνείδησή της, προσδιορίζοντας την ίδια της την πραγματικότητα. Η θεώρηση εδώ του ανθρωπογενούς χρόνου εστιάζεται στη χρήση και τη βίωσή του από τις προβιομηχανικές κοινωνίες.

 Η καλλιτεχνική παραγωγή στην οθωμανοκρατούμενη ηπειρωτική Ελλάδα κατά τον όψιμο 18o αι. μέχρι και τα μέσα του 20ού αι. αποτελεί το αντικείμενο εξέτασης των κεφαλαίων 1 έως και 4, που επεξεργάστηκε η Ιλιάνα Ζάρρα. Ο 18ος αι. τίθεται ως χρονική αφετηρία διότι αυτή την εποχή καθίσταται ορατή μια ποικιλία αλλαγών και ανακατατάξεων στον χώρο του πολιτισμού, της οικονομίας και της κοινωνίας, στις οποίες σημαντικό ρόλο διαδραματίζει το κίνημα του Διαφωτισμού. Ο 20ός αι., ως το χρονικό σημείο τερματισμού, σφραγίζεται από τη δράση και τη δημιουργία του Φώτη Κόντογλου, ο οποίος, εκτιμώντας τις εκφραστικές αξίες και τις αντισυμβατικές αισθητικές ποιότητες της δογματικής τέχνης, θα αναδειχτεί στην πιο αντιπροσωπευτική περίπτωση επιστροφής στα αισθητικά πρότυπα και τους κανόνες της βυζαντινής και μεταβυζαντινής φάσης του παραδοσιακού πολιτισμού. Στο πλαίσιο τούτο επιχειρείται μια εκ νέου προσέγγιση των αποφάσεών του, με στόχο την εμβάθυνση των αισθητικών επιλογών και μια ερμηνεία της συνολικής καλλιτεχνικής συμπεριφοράς του.

 Η προς εξέταση περίοδος υπήρξε μέχρι πρόσφατα πεδίο έρευνας από τον ιστορικό, τον εθνογραφικό ή άλλους συναφείς επιστημονικούς κλάδους, και όχι τόσο από επιστήμονες του κλάδου της ιστορίας της τέχνης. Συνέπεια τούτου ήταν η απουσία συνθετικών μελετών ή δημοσιευμένων εκτενών εργασιών εστιασμένων στην τέχνη της εποχής, που να αξιοποιούν τα μεθοδολογικά εργαλεία της ιστορίας της τέχνης. Ειδικότερα, για τη θρησκευτική ζωγραφική του 19ου αι., συστηματικά επισημαίνεται ότι σε πολύ περιορισμένο βαθμό αποτελεί αντικείμενο δημοσιευμένων βιβλίων. Μάλιστα, η θρησκευτική ζωγραφική του 19ου αι., καθώς βρίσκεται στο μεταίχμιο ανάμεσα στην ύστερη μεταβυζαντινή τέχνη και στις απαρχές της νεότερης ελληνικής τέχνης, αγνοήθηκε τόσο από τους βυζαντινολόγους όσο και από τους ιστορικούς της τέχνης. Ωστόσο, η σχέση της ζωγραφικής αυτής με τη νεότερη ελληνική τέχνη, ο πλούτος του υλικού, η ποικιλία στην ποιότητα και η πολυμορφία στους τεχνομορφικούς τρόπους πραγμάτευσης των θεμάτων της καθιστούν εξαιρετικά αναγκαία τη συστηματικότερη και βαθύτερη έρευνα αυτού του υλικού.

 Το υλικό που παρουσιάζεται αποτελείται από έργα εκκλησιαστικής τέχνης, τα οποία εντοπίστηκαν σε ναούς της Μακεδονίας, καθώς και σε δημόσιες και ιδιωτικές συλλογές της Θεσσαλονίκης. Σ’ αυτό το πλαίσιο διερευνώνται τα χαρακτηριστικά, οι τρόποι παραγωγής, τα πρότυπα και οι επιδράσεις που αξιοποιούνται από τους θρησκευτικούς ζωγράφους, ο πολύπλευρος χαρακτήρας και οι λειτουργίες που καλείται να επιτελέσει το εν λόγω είδος τέχνης, καθώς και ο τρόπος της επαγγελματικής συμπεριφοράς των δημιουργών της.

 Τα υπό εξέταση έργα, στην πλειονότητά τους, είναι φορητές εικόνες, ελάχιστες τοιχογραφίες και διακοσμήσεις σε διάφορα σημεία του τέμπλου των εκκλησιών. Το γεγονός, ωστόσο, ότι το κύριο σώμα του υλικού απαρτίζεται από εικόνες σε πολλές περιπτώσεις θέτει στον ερευνητή ζητήματα τεκμηρίωσης. Τα έργα, ως φορητά εικαστικά αντικείμενα, προέρχονται από εκκλησίες που είτε είχαν συνεχή λειτουργία κατά τη διάρκεια της οθωμανικής κυριαρχίας είτε καταστράφηκαν και ανακαινίστηκαν. Παράλληλα, προέρχονται και από νεόδμητες εκκλησίες, στις οποίες είχαν μεταφερθεί. Αυτές οι συνθήκες ύπαρξης των εικόνων σε συνδυασμό με την απουσία επιγραφών θέτουν σε δοκιμασία ένα καθοριστικό στάδιο στην πορεία της έρευνας, αυτό της διασφάλισης της αυθεντικότητας των προς εξέταση καλλιτεχνικών αντικειμένων, αλλά και τη δυνατότητα του επιστήμονα να δώσει απαντήσεις σε ερωτήματα: από ποιον έγινε μια εικόνα, ένα τέμπλο, ένα σύνολο εικόνων, πότε, πού, για ποιο εκκλησιαστικό ίδρυμα προοριζόταν, ποιος το παρήγγειλε ή ποιος ήταν ο χρηματοδότης, ποια η αμοιβή του ζωγράφου. Από την άλλη πλευρά, οι προϊστάμενοι ιερείς των εκκλησιών δεν είναι πάντα σε θέση να δώσουν σχετικές πληροφορίες. Αντίθετα, με περισσότερη σιγουριά μπορούν να δώσουν πληροφορίες για εικόνες τις οποίες αφιέρωσαν προσφυγικοί πληθυσμοί μετά την εγκατάστασή τους στη Θεσσαλονίκη και την εκεί συγκρότηση νεότευκτων συνοικιών. Άλλη ερευνητική περιπέτεια συνιστά η τοποθέτηση εικόνων, άγνωστης προέλευσης, τόσο σε νεότερα όσο και σε παλαιότερα εκκλησιαστικά ιδρύματα, τα οποία είχαν απογυμνωθεί από όλα τα κινητά τους κειμήλια στην οθωμανική περίοδο προκειμένου να μετατραπούν σε μουσουλμανικά τεμένη, όπως συνέβη και στη Θεσσαλονίκη, όπου οι εν λόγω εκκλησίες αποδόθηκαν και πάλι στη χριστιανική λατρεία μετά την απελευθέρωση της πόλης.

 Συνεπώς, λόγω του γεγονότος ότι ως φορητές εικόνες μπορούν να μετακινούνται, κάτω από τις ιδιάζουσες ιστορικές και πολιτικές συνθήκες που προκύπτουν από την υπαγωγή των χριστιανών σ’ έναν κατακτητή άλλου δόγματος, εντοπίζουμε έργα εγκατασπαρμένα είτε σε ναούς είτε σε συλλογές. Μοιραία, η μετάθεση σ’ έναν τόπο ενός φορητού θρησκευτικού έργου διαφορετικού από εκείνον για τον οποίο προοριζόταν, η αλλαγή στην κατάσταση ύπαρξής του, αφού όσες εκκλησιαστικές εικόνες σώζονται σήμερα είναι αισθητικά εκθέματα σε μουσεία και συλλογές τα οποία απογυμνώθηκαν από τη λειτουργική τους ιδιότητα, σε συνδυασμό με την έλλειψη αρχειακών πηγών στερούν από τον μελετητή, σε αρκετές περιπτώσεις, εκείνα τα στοιχεία που είναι απαραίτητα για τη συγκρότηση μιας συνεκτικής βιογραφίας του ίδιου του αντικειμένου, πόσο μάλλον σε ό,τι αφορά τον άνθρωπο που το παρήγαγε. Από την άλλη πλευρά, ο εντοπισμός και μόνο μεμονωμένων έργων, ακόμη και στην περίπτωση που φέρουν επιγραφή, δεν είναι σε θέση να προσφέρει μια πλήρη και επαρκή εικόνα για τους δημιουργούς τους.

 Μια επιπρόσθετη δυσκολία που βρίσκεται σε συνάφεια με την αδυναμία τεκμηρίωσης των τεχνουργημάτων είναι η κατάσταση στην οποία σώζονται. Το μεγαλύτερο μέρος των έργων που χρησιμοποιήθηκαν ως υλικό μελέτης βρίσκεται σε καλή κατάσταση και η επεξεργασία τους κατέστη δυνατή. Αρκετά, ωστόσο, από αυτά παρουσιάζουν φθορές μικρότερης ή μεγαλύτερης έκτασης, ορισμένα είναι κατεστραμμένα ή απολεπίζονται. Επιπρόσθετα, υπάρχουν περιπτώσεις όπου ο απρόσεκτος καθαρισμός και η επιζωγράφιση παραποίησαν ανεπανόρθωτα την αυθεντικότητα του ζωγραφικού ύφους, ώστε να είναι παρακινδυνευμένη η συναγωγή ασφαλών συμπερασμάτων και η καλλιτεχνική αποτίμηση των έργων αυτών.

 Ο 18ος αι. αποτέλεσε περίοδο ιδιαίτερης ακμής για τον ελληνισμό, μιας και οι ευνοϊκές συνθήκες που επικράτησαν στον ευρύτερο γεωγραφικό χώρο συνέβαλαν αποφασιστικά στην ανάπτυξη της οικονομίας και στην πολιτισμική πρόοδο. Οι πυκνές εμπορικές επαφές των Ελλήνων Οθωμανών υπηκόων με τις χώρες της Δύσης είχαν ως αποτέλεσμα την ανάδυση μιας ευρύτερης ισχυρής εμπορικής τάξης, η οποία είχε αποκτήσει σημαντική οικονομική δύναμη. Το οικονομικό κεφάλαιο που αποκτήθηκε στις χώρες υποδοχής στην Ευρώπη επενδύθηκε και στην ανέγερση μεγάλων αρχοντικών στη γενέτειρα των μεταναστών. Τα αρχοντικά των πλούσιων εμπόρων διακοσμούνταν πλέον με ζωγραφικό διάκοσμο, ο οποίος αναπτυσσόταν στις εσωτερικές επιφάνειες των τοίχων. Στον ελλαδικό χώρο έχουν διατηρηθεί τέτοιου είδους ζωγραφικές διακοσμήσεις από τα μέσα του 18ου αι., τις οποίες εξετάζει ο Στέφανος Τσιόδουλος στα κεφάλαια 5 έως και 8 του παρόντος πονήματος.

 Οι ζωγράφοι που διακοσμούσαν τα αρχοντικά των πλούσιων ιδιοκτητών σε πόλεις και χωριά της Βόρειας Ελλάδας κατάγονταν από ορεινά χωριά, τα οποία χαρακτήριζε η γεωργοκτηνοτροφική οικονομία. Η δημογραφική άνοδος που σημειώθηκε στις ορεινές αυτές κοινότητες από τον 18ο αι. και εξής είχε ως αποτέλεσμα οι περιορισμένοι φυσικοί πόροι να μην επαρκούν να θρέψουν το σύνολο του πληθυσμού. Ως συνέπεια του οικονομικού αδιεξόδου που προέκυψε, και σε συνάρτηση με μια αυξανόμενη ζήτηση τεχνικών επαγγελμάτων, πολλοί από τους κατοίκους στράφηκαν στην τεχνική εξειδίκευση. Χαρακτηριστικό ορισμένων ορεινών κοινοτήτων είναι ότι οι κάτοικοί τους ειδικεύονταν σε έναν συγκεκριμένο καλλιτεχνικό τομέα, όπως, λόγου χάριν, στη ζωγραφική, στην ξυλογλυπτική ή στην αργυροχοΐα. Φημισμένοι, για την εποχή, ζωγράφοι ήταν οι Χιονιαδίτες, δηλαδή οι κάτοικοι του χωριού Χιονιάδες, χτισμένου στις πλαγιές του Γράμμου. Οι ζωγράφοι ήταν οργανωμένοι σε ολιγομελείς ομάδες (δύο, τριών ή και τεσσάρων ατόμων), οι οποίες συγκροτούνταν με βάση τον δεσμό συγγένειας μεταξύ των μελών τους. Ας σημειωθεί ότι η τέχνη τους μεταβιβαζόταν από γενιά σε γενιά.

 Αναφορικά με την ίδια τη ζωγραφική δημιουργία, αυτή εξέφραζε με τον καλύτερο τρόπο την κοινωνία μέσα στην οποία κινούνταν οι παραγγελιοδότες και οι ζωγράφοι. Τα περισσότερα θέματα ήταν παρμένα από το θεματολογικό απόθεμα του παραδοσιακού κόσμου. Άλλωστε, πέρα από το νεωτερικό πνεύμα που από τον 18ο αι. διείσδυε στον τουρκοκρατούμενο χώρο προερχόμενο από την Εσπερία, η κοινωνία η οποία παρήγαγε τις συγκεκριμένες ζωγραφικές διακοσμήσεις ήταν βαθύτατα παραδοσιακή. Θέματα παρμένα από τον φυσικό κόσμο, καθώς και θέματα που αντλούνται από την ορθόδοξη παράδοση, κυριαρχούσαν στις τοιχογραφίες που κοσμούσαν τα αρχοντικά. Στην τέχνη αυτή συνυπήρχαν καλλιτεχνικές τάσεις από την Ευρώπη μαζί με παραδοσιακά οθωμανικά θέματα. Με άλλα λόγια, οι κοσμικές τοιχογραφίες εξέφραζαν τις πολιτισμικές ζυμώσεις που συνέβαιναν στον ευρύτερο γεωγραφικό χώρο. Παρ’ όλα αυτά, στο α΄ μισό του 19ου αι. η θεματολογία διευρύνθηκε με νέα θέματα, τα οποία εξέφραζαν μια κοινωνία δεκτική στη νεωτερικότητα.

 Στον βυζαντινό/μεταβυζαντινό πολιτισμό η έννοια του χρόνου, την εικονογραφική τεκμηρίωση και την πολιτισμική διάσταση της οποίας εξετάζει στα κεφάλαια 9 έως και 11 ο Χρήστος Μεράντζας, υπάρχει σε σχέση με την ανθρώπινη εμπειρία του μαρτυρίου των αγίων και της θανάτωσής τους, όπως η σειρά αυτή, διάσπαρτη στον ημερολογιακό χρόνο, κωδικοποιήθηκε στις συλλογές βίων αγίων στο β΄ μισό του 10ου αι. από τον βυζαντινό διανοούμενο Συμεών τον Μεταφραστή. Το βυζαντινό υποκείμενο πραγματώνει την ιστορική του αυτογνωσία με τη χρήση του μηνολογίου, αυτής της ζωντανής παρουσίας στον ημερολογιακό χρόνο της εκκλησιαστικής ζωής των μαρτύρων αγίων. Έτσι, ο βυζαντινός χρόνος δεν υπάρχει και δεν μπορεί να εννοηθεί ως αυτόνομη οντότητα, αλλά στο πλαίσιο της μαρτυρικής παράδοσης. Από την άποψη αυτή μπορούμε να μιλάμε για μια διεύρυνση του ιστορικού χρόνου, καθώς το βυζαντινό μηνολόγιο δεν αντικειμενικοποιεί απλώς τον χρόνο –ο χρόνος δεν υφίσταται μόνο ως ένα μετρήσιμο πέρασμα–, αλλά η καθημερινή ζωή υπάρχει όσον αφορά τη σχέση με τη μετά θάνατον ζωή του πιστού. Σε αυτήν πρώτιστα θα πρέπει να στοχεύει ο βυζαντινός άνθρωπος, ακολουθώντας το υπόδειγμα της μαρτυρικής ιστορικότητας που καλλιεργεί το βυζαντινό χρονολόγιο των μαρτύρων της εκκλησίας. Ο χρόνος των μαρτύρων δίνει λοιπόν την κατεύθυνση προς τη διεύρυνση της ιστορικότητας μέσω της εσχατολογίας. Η ιδιάζουσα θεώρηση της χρονολόγησης, η οποία βασίζεται σε μαρτυρικά γεγονότα ιερών προσώπων, θέτει τον πιστό ασφαλώς στους αντίποδες της σύγχρονης αντικειμενικοποίησης ενός μετρήσιμου ωρολογίου χρόνου. Μπορεί ο σύγχρονος άνθρωπος με την είσοδό του στη ζωή να εξαρτάται, εν είδει ολοκληρωτικής δέσμευσης, από τον ημερολογιακό και ωρολόγιο χρόνο, ο χριστιανός πιστός όμως στις προνεωτερικές κοινωνίες ορίζει τη σχέση του με τον χρόνο ως μια σχέση νοούμενη μέσα από την περατότητα. Η τελευταία, ως ίδιον και παρόν της ανθρώπινης κατάστασης, συνιστά την κατ’ εξοχήν γεγονικότητα της χρονικότητας του ανθρώπινου είδους.

 Αν ο ωρολόγιος σύγχρονος χρόνος είναι μετρήσιμος και τεμαχισμένος, όπου τα πάντα υπολογίζονται με πολύ μεγάλη ακρίβεια, ο βυζαντινός καθημερινός χρόνος υποδηλώνει μια έλλειψη σε σχέση με το άπειρο του εσχατολογικού χρόνου. Πληρούμενος ο βυζαντινός χρόνος εκ των έσω με τα μαρτύρια των αγίων του επιτρέπει στο βυζαντινό υποκείμενο να επωμιστεί την περατότητά του και να επιδιώξει μια κατάσταση που οδηγεί στη σωτηρία. Ο κόσμος μορφοποιείται με το βλέμμα στραμμένο προς το εκτός, το επέκεινα, και το βυζαντινό υποκείμενο πραγματώνεται παίρνοντας την πρωτοβουλία προς αυτό που υπάρχει πέραν της όποιας καθημερινής βεβαιότητας και ανεξάρτητα αυτής. Πρόκειται για μια σχέση με το επέκεινα που διεξάγεται μέσα στον κόσμο, μια μορφή προετοιμασίας όπου ο υποκειμενικός χρόνος της ψυχής διδάσκεται να παρακολουθεί τον αντικειμενικό και φθοροποιό χρόνο της φύσης. Το βυζαντινό υποκείμενο/πιστός υπάρχει λοιπόν ως πεπερασμένη χρονικότητα, και για τον λόγο αυτό η ζωή του πρέπει να είναι στοχευόμενη στη μετά θάνατον ζωή.

 Η εικονογραφική αναφορά, ιδιαίτερα στη μεταβυζαντινή περίοδο, στην τριπλή δομή του χρόνου (παρελθόν - παρόν - μέλλον), την οποία επεξεργάστηκε ο Μεράντζας Χρήστος στα κεφάλαια 10 έως και 12, με τα στάδια των ηλικιών του ανθρώπου, διαδοχικά στάδια ενός κυκλικού χρόνου που οδηγεί από τη γέννηση στη φθορά και στον θάνατο, υποδηλώνουν τη χρονικότητα ενός πεπερασμένου χρόνου. Ως εκ τούτου ο πεπερασμένος χρόνος της ανθρώπινης φύσης αντιπαρατίθεται στην απειρότητα του μετά θάνατον χρόνου. Για να κατανοηθεί η πραγματική ουσία της ανθρώπινης ύπαρξης πρέπει να καταλάβει ο χριστιανός ότι η σωτηρία είναι εκτός της ιστορικότητας και δεν μπορεί να υπάρχει ως πεπερασμένη χρονικότητα. Ο πολλαπλασιασμός των απεικονίσεων με αναφορά στη φθαρτότητα της επίγειας ζωής στους μεταβυζαντινούς χρόνους, δεδομένου ότι οι απεικονίσεις αυτές απαντούν σε μοναστήρια και απευθύνονται κύρια σε μοναχούς, είναι άρρηκτα συνυφασμένος με την αντιπαράθεση της καθημερινής βιομέριμνας του ανθρώπου και την αντίληψη ενός μετά θάνατον άπειρου και μη διαδοχικού χρόνου. Ο μοναχός έχει έτσι απέναντί του δύο βασικές τροποποιήσεις της χρονικότητας: ένα παρόν που υπόκειται στη μεταβολή με την πολλαπλότητα των προσλήψεων του χρόνου ως περάσματος (ο χρόνος ως άθροισμα των υπαρκτών στιγμών του ανθρώπινου υποκειμένου) και ένα μέλλον ενός άπειρου χρόνου. Το πραγματικό νόημα της σωτηρίας κατανοείται λοιπόν με αφετηρία τη μετάβαση στη μετά θάνατον ζωή. Υπό αυτό το πρίσμα νοείται και η σχέση του χριστιανού υποκειμένου με τον κόσμο ή η δυνατότητά του ως κατεξοχήν παράγοντα μορφοποίησης του κόσμου. Σκοπός είναι οι εικονογραφικές απεικονίσεις του χρόνου να εξαναγκάσουν το βυζαντινό υποκείμενο να επωμιστεί την περατότητά του και, δεδομένης της αδυναμίας του να υπάρχει ως αιωνιότητα στον πεπερασμένο χρόνο, να επιδιώξει τη σωτηρία τής μετά θάνατον ζωής. Κατά συνέπεια κάθε επισήμανση (κειμενική ή εικονογραφική) στο μοναδικό γεγονός του θανάτου θέτει την ιστορικότητα της διάστασης του βιοκόσμου απέναντι στην επιθυμία της άρσης της.

 Μια από τις βασικές πτυχές της σημειογραφίας του χρόνου, όπως αυτή αποτυπώνεται στη μεταβυζαντινή ζωγραφική, αφορά τον συγχρονισμό όλο και μεγαλύτερων μερίδων του πληθυσμού των πιστών στο μήνυμα της σωτηρίας και τη μετά θάνατον ζωή. Σ’ αυτό συνέβαλε την ίδια περίοδο καθοριστικά και η σκληρή καθημερινότητα με τις συνθήκες ανασφάλειας που τη συγκροτούσαν (ληστεία, σιτοδείες, ενδημικές ασθένειες, πολεμικές συρράξεις, υποτυπώδεις συνθήκες υγιεινής, κ.ο.κ.). Ο χριστιανός πιστός των προνεωτερικών κοινωνιών, σε αντίθεση με τις συνθήκες ασφάλειας που δημιούργησε η νεωτερικότητα, βίωνε, ανά πάσα στιγμή, έναν μόνιμο φόβο μιας πεπερασμένης χρονικότητας. Η αντίληψη λοιπόν της ιδέας του άπειρου χρόνου λειτουργούσε ανασχετικά στην ανασφάλεια της αρχέγονης χρονικότητας του θανάτου. Η εκκλησία προσέφερε έτσι στον χρόνο της ψύχης του χριστιανού πιστού την ασφάλεια που χρειαζόταν ώστε να αντεπεξέλθει στην ανασφάλεια του αντικειμενικού και φθοροποιού χρόνου της φύσης. Η συνειδητοποίηση εκ μέρους του πιστού ότι ο θάνατος είναι η πιο σαφής γεγονικότητα του ανθρώπου προσανατόλισε τον υπαρκτικό χαρακτήρα αυτής της γεγονικότητας στην ανάληψη όλων εκείνων των πρωτοβουλιών που να τον προετοιμάζουν για τη μετάβαση στην επόμενη ζωή. Ταυτόχρονα, η εκκλησία, με το εικονογραφικό της πρόγραμμα, κατέστη ο ιδανικός τόπος να κατανοήσει το υποκείμενο-πιστός με ποιον τρόπο μπορεί να ιδωθεί στην ολότητά της η περατότητα αλλά και να καλλιεργηθεί η δυνατότητα της σωτηρίας. Ο τόπος της εκκλησίας δεν σταματά να ρωτά για τον θάνατο και τα συνεχή ερωτήματα και ερεθίσματα συμπίπτουν με τα όρια του ίδιου του νοήματος της ζωής. Κατά συνέπεια η δυνάμει θνητότητα ως ίδιον της ανθρώπινης κατάστασης εμπεριέχει έναν σημαντικό ηθικό προσανατολισμό. Πραγματώνεται έτσι, εντός του ιστορικού χρόνου, η ιστορική αυτογνωσία του θανάτου.

 Πολύτιμες ήταν οι γόνιμες και κριτικές υποδείξεις της συναδέλφου Ευαγγελίας Σαμπανίκου, Αναπληρώτριας Καθηγήτριας Ιστορίας της Τέχνης και Οπτικού Πολιτισμού στο Τμήμα Πολιτισμικής Τεχνολογίας και Επικοινωνίας του Πανεπιστημίου Αιγαίου, την οποία και ευχαριστούμε από καρδιάς. Θερμότατες ευχαριστίες οφείλουμε, για την άδεια βιντεοσκόπησης του συνοδευτικού τεκμηριωτικού υλικού, στον Σεβασμιότατο Μητροπολίτη Θεσσαλιώτιδος και Φαναριοφερσάλων κ.κ. Τιμόθεο, στην αγία ηγουμένη Φιλοθέη της Ιεράς Μονής Κοιμήσεως Θεοτόκου Ρεντίνας, στον Πατέρα Νικόλαο Χαϊδά Ρεντίνας, στη Μοναστηριακή Επιτροπή Ιεράς Βύλιζας Ματσουκίου και στον Πατέρα Χρήστο Μακρή Ματσουκίου. Θα θέλαμε, επίσης, να εκφράσουμε τις ευχαριστίες μας στους συντελεστές της τεχνικής επεξεργασίας του πονήματος, και ειδικότερα στον κ. Σπυρίδωνα Καραμπάλη για τη γλωσσική επιμέλεια, στον κ. Νικόλαο Κουμαρτζή για τη γραφιστική επιμέλεια και στον κ. Νικόλαο Ζήνα για την τεχνική υποστήριξη. Ευχαριστίες, επίσης, οφείλονται και στον ανώνυμο αξιολογητή της πρότασής μας. Σημειώνουμε, επίσης, ότι την επιμέλεια της ενοποίησης της βιβλιογραφίας και της σύνταξης των τελικών πινάκων και του ευρετηρίου είχε ο Χρήστος Μεράντζας. Τέλος, την ευθύνη της χρήσης και των δικαιωμάτων του εικονογραφικού υλικού έχουν αποκλειστικά οι συγγραφείς στα αντίστοιχα κεφάλαια των οποίων το υλικό αυτό απαντά.

 Κεφάλαιο 1

 Το τέλος της μεταβυζαντινής περιόδου και η καλλιτεχνική δημιουργία στην τουρκοκρατούμενη ηπειρωτική χώρα κατά τον 19ο αιώνα

 Ιλιάνα Ζάρρα

 Σύνοψη

 Ορίζονται τα χρονικά όρια της μεταβυζαντινής περιόδου και διατυπώνονται οι κυριότερες απόψεις σχετικά με τις απαρχές της νεοελληνικής τέχνης. Το κεφάλαιο εστιάζει στην καλλιτεχνική παραγωγή του όψιμου 18ου και κυρίως του 19ου αι., η οποία εντοπίζεται στην τουρκοκρατούμενη ηπειρωτική Ελλάδα. Αναλύονται τα τεχνομορφικά χαρακτηριστικά της εν λόγω παραγωγής και σχολιάζονται οι λειτουργίες που καλείται να επιτελέσει αυτό το είδος ζωγραφικής σ’ ένα ιδιάζον πολιτικό, οικονομικό και πνευματικό πλαίσιο αναφοράς στη συγκεκριμένη γεωγραφική περιοχή. Παρουσιάζονται αντιπροσωπευτικές εκδοχές της εκκλησιαστικής ζωγραφικής, αγιογραφικά εργαστήρια, μεμονωμένοι καλλιτέχνες και αναλύεται ο τρόπος εργασίας τους.

 Προαπαιτούμενη γνώση

 Chatzidakis 1996· Triantaphyllopoulos 2003· Zarra 2012· Γεωργιάδου-Κούντουρα 1984· Δημαράς 1977· Κιτρομηλίδης 1999· Χαραλαμπίδης 1978· Χατζηνικολάου 1982· Σπητέρης 1979· Μακρής 1976· Μακρής 1981· Προκοπίου 1936· Χατζηδάκης 1975· Χατζηδάκης 1987· Χρήστου 1981· Χρήστου 1992· Ξύδης 1984· Ξυγγόπουλος 1957· Ματθιόπουλος 2003· Παπανικολάου 1994· Πετρής 1988· Ζάρρα 2006

 1.1. Εισαγωγή

 Ο προσδιορισμός των ορίων του τέλους της μεταβυζαντινής τέχνης και της έναρξης της νεοελληνικής αποτέλεσε επανειλημμένα αντικείμενο διεπιστημονικής συζήτησης.1 Βασική αιτία για τούτη την επίμονη αναζήτηση ήταν οι ιδιάζουσες ιστορικές, πολιτικές και πολιτιστικές συνθήκες που επικράτησαν από πολύ νωρίς στον ελλαδικό χώρο. Το 1453 η Κωνσταντινούπολη πέφτει στα χέρια των Οθωμανών. Η Κρήτη, η οποία από το 1210 είναι κάτω από τη βενετική κυριαρχία, θα καταληφθεί από τους Οθωμανούς το 1669. Το 1715 ολοκληρώνεται η κατάκτηση της Πελοποννήσου από τους Τούρκους, κι έτσι ολόκληρη η ηπειρωτική Ελλάδα θα βρεθεί κάτω από τον οθωμανικό ζυγό. Αντίθετα, τα Επτάνησα, που δεν γνώρισαν ποτέ την οθωμανική κυριαρχία, κρατούνται από τους Βενετούς, ήδη από τον 14ο αιώνα. Άρα το γεγονός ότι οι ελληνικές περιοχές βρέθηκαν κάτω από ξένη αλλά διαφορετική κυριαρχία συνέβαλε στη διαμόρφωση μιας αντίστοιχα διαφορετικής, κατά περιοχές, καλλιτεχνικής πραγματικότητας.

 Κατά τον ίδιο τρόπο, η ιδιάζουσα ιστορική κατάσταση συνέβαλε στη διάσταση των απόψεων που διατύπωσαν οι ειδικοί επιστήμονες σχετικά με το τέλος της μεταβυζαντινής τέχνης και τις απαρχές της νεοελληνικής ζωγραφικής. Τα πιο πρώιμα όρια αυτής της χρονικής διευθέτησης τοποθετήθηκαν στο α΄ μισό του 16ου αι., εποχή κατά την οποία η κρητική αγιογραφία δέχεται διαρθρωτικές επιδράσεις από την τέχνη της Δύσης.2 Τότε αρχίζουν να εισάγονται μορφολογικά στοιχεία της δυτικής τέχνης (προοπτική, πλαστική απόδοση των μορφών, εμπλουτισμός της θρησκευτικής ιστορίας με αφηγηματικά στοιχεία), τα οποία φτάνουν στην Κρήτη μέσω, κυρίως, ιταλικών χαλκογραφιών (π.χ. του Marcantonio Raimondi).3 Αντίθετα, για αρκετούς ιστορικούς της τέχνης η καλλιτεχνική παραγωγή των Επτανήσων του τέλους του 17ου και των αρχών του 18ου αι. θεωρήθηκε ως ένα πρώτο κεφάλαιο της νεοελληνικής τέχνης.4 Εδώ, η διεύρυνση της θεματολογίας με την εισαγωγή των κοσμικών θεμάτων, η χρήση της ελαιογραφίας και η απόδοση του τρισδιάστατου χώρου συνδέθηκε με τη δημιουργία της αστικής τάξης και τη συμμετοχή της στις διαδικασίες διαμόρφωσης των μοντέρνων χαρακτηριστικών της ζωγραφικής.5 Η Εφτανησιώτικη Σχολή, ωστόσο, δεν εξελίχθηκε με τον ίδιο ρυθμό σε όλα τα Ιόνια νησιά. Ούτε τα τεχνομορφικά της επιτεύγματα βρήκαν ευρύτερη ανταπόκριση στην υπόλοιπη Ελλάδα, εξαιτίας των εκεί διαφορετικών ιστορικών συνθηκών. Οπότε η τέχνη των Ιόνιων νήσων θεωρήθηκε ως ένα κεφάλαιο χωρίς συνέχεια6 και διατυπώθηκε μια τρίτη άποψη. Σύμφωνα με αυτή, η νεοελληνική τέχνη αρχίζει με τη δημιουργία του ελληνικού κράτους το 1832 ή, λίγο αργότερα, με την ίδρυση του Πολυτεχνείου το 1836, με το σκεπτικό ότι τότε «αρχίζουν να αλλάζουν σ’ αυτό ριζικά οι ιστορικές συνθήκες που επέβαλαν την επιβίωση της μεσαιωνικής παράδοσης».7 Μια πιο πρόσφατη πρόταση εντάσσει στο γνωστικό πεδίο της νεοελληνικής ιστορίας της τέχνης, το οποίο χρονικά ξεκινά από τον 18ο αι. και φτάνει μέχρι τις μέρες μας, την τέχνη των Επτανήσων, τη λαϊκή και τη «μεταβυζαντινή» εικαστική παραγωγή.8 Όμως ο όρος «μεταβυζαντινή» στη διεθνή βιβλιογραφία έχει καθιερωθεί για να περιγράψει τη θρησκευτική τέχνη που παράγεται στον τουρκοκρατούμενο βαλκανικό χώρο μετά την πτώση της Κωνσταντινούπολης μέχρι τον όψιμο 17ο ή και τις αρχές του 18ου αι., διότι αυτή ακριβώς την εποχή εντοπίζεται μια τομή με την παράδοση. Η καλλιτεχνική παραγωγή αρχίζει να υιοθετεί τις αρχές της αναγεννησιακής ζωγραφικής, όπως είναι η προοπτική και ο σκιοφωτισμός, χωρίς ωστόσο να προσλαμβάνει ακόμη τον χαρακτήρα της έντεχνης ζωγραφικής με τη σημερινή της σημασία.9 Παρ’ όλα αυτά, στην ελληνική βιβλιογραφία ο όρος «μεταβυζαντινή» εξακολουθεί να χρησιμοποιείται για να προσδιορίσει την καλλιτεχνική παραγωγή μέχρι και τις αρχές της δεύτερης δεκαετίας του 20ού αι., δεδομένου ότι η Ήπειρος, η Θράκη και η Μακεδονία απελευθερώνονται μόλις το 1912.10

 Αποτιμώντας σύντομα τις παραπάνω προτάσεις, δύο διαπιστώσεις μπορούμε να κάνουμε. Κατ’ αρχάς ως κύριο κριτήριο καθορισμού της χρονικής αφετηρίας της νεοελληνικής τέχνης τέθηκε ο βαθμός δυτικοποίησής της, δηλαδή η υιοθέτηση και εφαρμογή τεχνοτροπικών, μορφικών, εικονογραφικών σχημάτων και τεχνικών από την τέχνη της Δύσης. Τούτο το κριτήριο, με τη σειρά του, αναγνώστηκε με δύο τρόπους, ανάλογα με τον θεωρησιακό οπλισμό και τον επιστημονικό χώρο προέλευσης των ερευνητών. Για τους ιστορικούς της νεοελληνικής τέχνης, η αφομοίωση και η κατά το δυνατόν επικράτηση έντεχνων στοιχείων, αντλημένων από τη δυτική ζωγραφική, σημαίνουν και την αρχή μιας νέας ελληνικής εικαστικής έκφρασης. Για τους βυζαντινολόγους, αντίθετα, όσο η μεταβυζαντινή τέχνη απομακρυνόταν από τη βυζαντινή παράδοση και ευθυγραμμιζόταν με τη δυτική μορφολογία αξιολογούνταν ως τέχνη παρακμής, ή όσο προσλάμβανε έναν λαϊκό χαρακτήρα αποτιμόταν ως μια τέχνη εκφυλισμένη.11

 Από την άλλη πλευρά, είναι αλήθεια πως η ιστορία της νεοελληνικής τέχνης στην Ελλάδα θα αναπτυχθεί παρακολουθώντας τη συγκρότηση του ελληνικού έθνους-κράτους και μοιραία θα πειθαρχήσει στο πρόσταγμα εκείνης της ιδεολογίας που είχε τον βασικό λόγο στη διαδικασία συγκρότησής του. Εντούτοις, ακόμη και οι φορείς των ιδεολογιών πάντοτε κάνουν χρήση εκείνης της ιστορίας της τέχνης που τους “προμηθεύει κατάλληλα επιχειρήματα-παραδείγματα για να υποστηρίξουν τις αρχές ή τα αιτήματά τους”.12 Οπότε και στο πλαίσιο του Ελληνικού Κράτους η ανάπτυξη της νέας εικαστικής δημιουργίας θα υπακούσει σε δύο βασικές ανάγκες: την ανάγκη σταθερής συμπόρευσης με το σύγχρονο ευρωπαϊκό και πολιτιστικό γίγνεσθαι, η οποία θα οδηγήσει στην απόρριψη των πολιτιστικών και καλλιτεχνικών παραδόσεων που διαμορφώθηκαν κατά τους χρόνους της τουρκοκρατίας και στη μεταφύτευση των καλλιτεχνικών αρχών της Δύσης·13 και επίσης την ανάγκη της απευθείας σύνδεσης με το κλασικό παρελθόν. Η θεώρηση ότι η αρχαιοελληνική τέχνη έχει δώσει τα φώτα της στις μεγάλες πολιτιστικές δημιουργίες της Δύσης θα οδηγήσει στην αναγόρευση των ευρωπαϊκών πολιτιστικών και καλλιτεχνικών προτύπων σε αξία απόλυτη και καθολική. Συνεπώς όσο πιο πολύ κυριαρχούσαν στον ελληνικό χώρο εκείνα τα αξιακά αισθητικά συστήματα τα οποία υπέθαλπαν την εκτίμηση ότι στον χώρο της καλλιτεχνικής δημιουργίας των τελευταίων αιώνων δεν υπάρχουν προϊόντα αξιόλογα ώστε να παραπέμπουν στις αισθητικές αρχές περιόδων της ιστορίας της ευρωπαϊκής τέχνης όπως η αναγέννηση και μετέπειτα, τόσο η εν λόγω τέχνη γενικά –και ειδικότερα η παραδοσιακή ή λαϊκή εικαστική παραγωγή– απαξιωνόταν.14

 Αναδεικνύεται, συνεπώς, ότι και η παρακολούθηση της διαμόρφωσης της νεοελληνικής τέχνης από τους Έλληνες επιστήμονες υπάκουσε στην παραδοσιακή πεποίθηση15 ότι η τέχνη ενέχει μια εγγενή αξία και άρα ότι αντιπροσωπεύει την ανθρωπότητα στην πιο εκλεπτυσμένη της εκδοχή και την εικαστική δημιουργία στην «καλύτερη» αισθητική της εκφορά. Η υπαγωγή, λοιπόν, και της ίδιας της μελέτης της ιστορίας της νεοελληνικής τέχνης σε «ιδεολογικά προκείμενες έννοιες» και, τελικά, η σύνταξή της «μέσα σε προκατασκευασμένα ερμηνευτικά σχήματα, μεθόδους και αντιλήψεις»16 ανέδειξε αρκετά ανθεκτική και διαδεδομένη την πεποίθηση πως στον χώρο της παραδοσιακής τέχνης κατά τον 18ο, 19ο και 20ό αι. υπήρχε ένα έλλειμμα έργων υψηλής εικαστικής ποιότητας, τόσο κοσμικών όσο και θρησκευτικών.17 Η δεύτερη διαπίστωση, συνέπεια της πρώτης, αφορά την ερευνητική δραστηριότητα με αντικείμενο αποκλειστικά τη θρησκευτική ζωγραφική της ίδιας περιόδου, για την οποία δύσκολα θα μπορούσαμε να διατηρήσουμε τον χαρακτηρισμό «μεταβυζαντινή». Το συγκεκριμένο είδος ζωγραφικής άρχισε να αποτελεί τα τελευταία χρόνια πόλο έλξης για τους ερευνητές. Το γεγονός ωστόσο ότι αυτό το είδος αντιμετωπίστηκε, κατά κύριο λόγο, ως μια δογματικά προκαθορισμένη εικονογραφία το έθεσε στο περιθώριο της ιστορικής εξέλιξης. Τούτο είχε ως αποτέλεσμα να λείπει από τις πρόσφατες μελέτες η εμβριθής προσέγγιση και η ουσιαστική εμβάθυνση στο εν λόγω αντικείμενο.18

 Συνεπώς το πρόβλημα που εδώ αναδεικνύεται αφορά την ποιότητα της ερευνητικής δραστηριότητας των Ελλήνων επιστημόνων αναφορικά με τη ζωγραφική που καλλιεργείται σε περιοχές που εξακολουθούσαν να είναι υποτελείς στους Τούρκους μέχρι και τις αρχές του 20ού αι. και η οποία είναι κατά κύριο λόγο θρησκευτική. Αν και το θεματικό αντικείμενο της ιστορίας της τέχνης έχει διευρυνθεί σε τέτοιο βαθμό ώστε στα όρια του οπτικού πολιτισμού, πλέον, να εντάσσεται όχι μόνο ό,τι αποτελεί προϊόν μιας συγκεκριμένης καλλιτεχνικής ιδιοφυΐας, αλλά και κάθε οπτικό εγχείρημα που περιέχει την πρόθεση να προκαλέσει κάποια αντίδραση,19 οι Έλληνες ιστορικοί της τέχνης, αντίθετα, διστάζουν ακόμη να διευρύνουν την περιέργειά τους ώστε να συμπεριλάβουν, περισσότερο δυναμικά, στο πεδίο της επιστημονικής τους ερμηνείας το εν λόγω υλικό. Πιο παράδοξη ακόμη φαντάζει αυτή η έλλειψη επιστημονικού ενδιαφέροντος ειδικά σήμερα, στην εποχή της μετανεωτερικότητας, όπου «δεν υπάρχει έργο και δημιουργός που να μην είναι, που να μη δικαιούται να είναι αντικείμενο “αισθητικής περιέργειας” και αναλυτικής σπουδής».20 Απόδειξη είναι ότι η εν λόγω ζωγραφική, κατά κύριο λόγο θρησκευτική, δεν εντάσσεται, παρά ελάχιστα και περιστασιακά, στο σύνολο των μαθημάτων που έχουν ως γνωστικό αντικείμενο την Ιστορία της Νεότερης Ελληνικής Τέχνης (18ος-20ός αι.) στο πλαίσιο του πανεπιστημιακού προγράμματος. Και όμως, κάθε έργο τέχνης, αποτελώντας μέρος μιας ευρύτερης ιστορικής διαδικασίας, μας επιβάλλει να το προσεγγίζουμε μέσα στο πλαίσιο μιας ποικιλίας κατηγοριών, κοινωνικών, πολιτικών, οικονομικών και ψυχολογικών, γεγονός το οποίο συνδέει και τη θρησκευτική εικόνα με την κοινωνία που την παράγει, έστω κι αν αυτή θεωρείται ότι παρουσιάζει ένα «αισθητικό έλλειμμα» ή κυρίως γι’ αυτό. Άλλωστε, δεν είναι μόνο τα αριστουργήματα που μαρτυρούν με τρόπο αδιάψευστο το περιεχόμενο της εποχής και της κοινωνίας τους. Είναι εξίσου κι εκείνες οι εικαστικές δημιουργίες οι οποίες, καθώς αποτελούν τον μεγαλύτερο όγκο της καλλιτεχνικής παραγωγής και άρα εκφράζουν τον ευρύ ορίζοντα υποδοχής, συνιστούν «το μέσο όρο».21

 Μια σχετικά πρόσφατη προσέγγιση αυτής της καλλιτεχνικής περιοχής πραγματοποιήθηκε στο πλαίσιο ενός ενδιαφέροντος αλλά, δυστυχώς, χωρίς συνέχεια, συνεδρίου που πραγματοποιήθηκε το 1997, με τον τίτλο «Από τη μεταβυζαντινή τέχνη στη σύγχρονη εποχή, 18ος-20ός αιώνας». Όπως ο τίτλος σαφώς υπονοεί, στόχος του συνεδρίου ήταν να τεκμηριωθεί ότι η τέχνη της τελευταίας περιόδου της τουρκοκρατίας υπήρξε βασική προϋπόθεση της σύγχρονης κοσμικής τέχνης.22 Η εμπειρία, ωστόσο, του μοντερνισμού μας δίδαξε πως, πέρα από την αναγκαιότητα εντοπισμού προδρομικών ή οπισθοδρομικών προτάσεων, εξίσου αναγκαία είναι και η προσπάθεια αναζήτησης γνήσιων και αυτόνομων μορφών τέχνης στον κάθε αιώνα.23

 Ύστερα από τα παραπάνω, θα πρότεινα σε μια πρώτη φάση να αναδειχτούν όσο γίνεται περισσότερες όψεις της θρησκευτικής ζωγραφικής της τουρκοκρατούμενης Ελλάδας, από τον όψιμο 18ο και κατά τη διάρκεια του 19ου αι., ώστε να αποκτήσουμε μια κατά το δυνατό πιο σφαιρική άποψη για το νόημα, τα χαρακτηριστικά, τους σκοπούς και τις λειτουργίες της. Να τη δούμε, δηλαδή, ως αυτή που είναι, στις πραγματικές της διαστάσεις. Ένας δεύτερος στόχος του παρόντος βιβλίου είναι να προσπαθήσουμε να απαντήσουμε σ’ ένα ερώτημα που σταθερά υπονοείται αλλά ποτέ δεν διατυπώνεται, παρά μόνο μέσα από την εύγλωττη «σιωπή» των ερευνητών. Πώς δηλαδή μια τόσο προβλέψιμη τέχνη, με προδιαγεγραμμένα τα εικονογραφικά της σχήματα και με συγκεκριμένο προορισμό, που είναι να περιχαρακώνει τους δογματικούς κανόνες και άρα να στέκει επιφυλακτική σε εξωτερικές επιρροές, αποτέλεσε τον κυρίαρχο επικοινωνιακό κώδικα για ένα τόσο μεγάλο διάστημα. Με ποιους μηχανισμούς επιδρά στο κοινό, εμπλέκεται στην ιστορική πραγματικότητα και, τελικά, συμμετέχει στην κατασκευή της.

 Το υλικό που θα παρουσιαστεί είναι προϊόν μιας έρευνας η οποία διήρκησε περισσότερο από είκοσι χρόνια και διενεργήθηκε σε περισσότερους από 270 ναούς της ηπειρωτικής Ελλάδας, καθώς και σε δημόσιες και ιδιωτικές συλλογές.

 Γύρω στα μέσα του 18ου αι. σημειώνεται μια τομή που γίνεται ορατή μέσα από μια ποικιλία αλλαγών και σημαντικών ανακατατάξεων στον χώρο του πολιτισμού, της οικονομίας και της κοινωνίας. Σημαντικό ρόλο σ’ αυτές τις ραγδαίες εξελίξεις διαδραματίζει το κίνημα του Διαφωτισμού. Η αφομοίωση των ανθρωπιστικών του μηνυμάτων, που δίδασκαν τη χειραφέτηση του πνεύματος και την πίστη στο άτομο και τη δημοκρατία των λαών, θα οδηγήσουν σε φαινόμενα αντίστοιχα με εκείνα της ιταλικής Αναγέννησης.24 Στην ελληνική του εκδοχή ο Διαφωτισμός ορίζεται ως «το σύνολο των πνευματικών και συνειδησιακών φαινομένων της νεοελληνικής ιστορίας, όσα συμβαδίζουν με τη γενική προαγωγή του ελληνισμού και πριν τη συνθήκη του Κιουτσούκ Καϊναρτζή, αλλά και ιδίως μετά, και των οποίων φυσική απόληξη πρέπει να θεωρήσουμε την Ελληνική Επανάσταση».25 Δεν πρόκειται για ένα φιλοσοφικό σύστημα αλλά για ένα πνευματικό κίνημα, το οποίο ουσιαστικά αναπτύχθηκε γύρω από δύο βασικούς άξονες με συγκεκριμένους στόχους: την προηγμένη Ευρώπη και την αρχαιότητα. Από την πρώτη ο ελληνισμός όφειλε να διδαχτεί και να αξιοποιήσει τα επιτεύγματά της σε κάθε τομέα, ώστε να ανακάμψει από την καθυστέρηση που προήλθε από τη μακραίωνη δουλεία. Στη δεύτερη πρέπει να στρέψει το ενδιαφέρον του ώστε να γνωρίσει τον πολιτισμό των ένδοξων προγόνων του. Μόνο με την προαγωγή του πολιτιστικού επιπέδου και την τόνωση της εθνικής συνείδησης θα μπορούσαν οι Έλληνες να διεκδικήσουν την εθνική αποκατάσταση και προκοπή. Ως πνευματικό φαινόμενο δεν είχε όρια και με την εμφάνισή του επηρέασε το σύνολο του ελλαδικού τουρκοκρατούμενου χώρου, γεγονός που εκδηλώνεται με μια ποικιλία τρόπων.26

 Από την άλλη πλευρά, με την ανάπτυξη του εμπορίου και τη συνακόλουθη οικονομική ευρωστία των νέων τάξεων, την επαφή με το εξωτερικό, την εκμάθηση ξένων γλωσσών, την πρόκληση της περιέργειας για την απόκτηση γνώσεων, την εξοικείωση με την ευρωπαϊκή κουλτούρα και αισθητική, αλλάζει ο τρόπος ζωής, αλλάζει η νοοτροπία με την οποία το άτομο αντιλαμβάνεται τη σχέση του με τον κόσμο και συνδιαλέγεται μαζί του και νέες αντιλήψεις διαμορφώνονται. Οι συγκαιρινοί όροι δίνουν διαφορετικούς προσανατολισμούς, διαμορφώνουν άλλους κοινωνικούς σχηματισμούς και συνθήκες. Επαναπροσδιορίζουν τους κοινωνικούς ρόλους, αποκαλύπτουν νέους πρωταγωνιστές και διαφοροποιούν τους φορείς της τέχνης. Τώρα γίνεται συνειδητή η φθορά της παραδοσιακής εκφραστικής και η αποδυνάμωση των τεχνομορφικών της μέσων. Σ’ ένα ώριμο και αισιόδοξο περιβάλλον που αντιλαμβάνεται την ανάγκη για αλλαγή αλλά και που διακατέχεται από την αγάπη για το καινούργιο, το διαφορετικό και το αισθητικά ελκυστικό, εισάγονται και αφομοιώνονται δάνεια από την ευρωπαϊκή ζωγραφική και εισβάλλουν νέες θεματικές κατηγορίες. Κατά συνέπεια η καλλιτεχνική παραγωγή της εποχής προσλαμβάνει με μια ποικιλία τρόπων έναν επικαιρικό χαρακτήρα και, ενώ είναι μια τέχνη λειτουργική που υπηρετεί τον δογματικό προορισμό της, κατορθώνει να εκφράζει τις ποικίλες ανάγκες του κοινού της.27 Με άλλα λόγια, η τέχνη που παράγεται αποκτά συγκεκριμένα χαρακτηριστικά, έτσι ώστε ο καθιερωμένος προσδιορισμός «λαϊκή τέχνη»28 που της αποδίδεται δεν κατορθώνει πάντα να αποτυπώσει αποτελεσματικά ούτε την πολυμορφία των τρόπων έκφρασής της ούτε το πολυσθενές περιεχόμενό της. Εκ προοιμίου θα μπορούσαμε να απομονώσουμε τα κύρια γνωρίσματά της, όπως η φροντίδα του εκκλησιαστικού ζωγράφου για μια ρεαλιστική απόδοση δευτερευόντων μοτίβων και η επιδίωξη της εντύπωσης μιας «όμορφης ζωγραφιάς», η αδιαφορία ή η αδυναμία για μια ορθολογιστικά συγκροτημένη πραγματικότητα, σε κάποιες περιπτώσεις η αποφόρτιση του θεολογικού μυστικισμού, η ταύτιση συμβόλων με τη σύγχρονη ιστορία και την καθημερινή πραγματικότητα, η αφήγηση μιας θρησκευτικής εμπειρίας με άμεση σκοπιμότητα. Οι φορείς της είναι ένα πλήθος λαϊκών ή περισσότερο εκλεπτυσμένων ζωγράφων, οι περισσότεροι από τους οποίους είναι ανώνυμοι. Κοντά σ’ αυτούς διακρίνεται κι ένας σημαντικός αριθμός δραστήριων επαγγελματιών, οι οποίοι, καθώς είναι ενταγμένοι στο σύγχρονο εμπορικό πνεύμα, υπογράφουν τα έργα τους με αυταρέσκεια. Σε κάθε περίπτωση, είτε υπογράφουν είτε όχι, η διαφοροποίηση στο ύφος τους αποδεικνύει ότι πρόκειται για εξατομικευμένες επαγγελματικές οντότητες, ο σεβαστός αριθμός των οποίων επιβάλλει τη στροφή του ερευνητικού ενδιαφέροντος και στο πεδίο τούτο.

 Σχετικά με την άποψη που βλέπει τη διατήρηση της μεταβυζαντινής ζωγραφικής μέχρι την πρώτη δεκαετία του 20ού αι., διαπιστώνουμε ότι υπάρχουν πράγματι παραδείγματα αυτού του είδους. Ταυτόχρονα ξεχωρίζει ένας αριθμός εικόνων από αγιογράφους, οι οποίοι, στο πνεύμα της νέας τέχνης που εισάγεται στο απελευθερωμένο κέντρο, αφομοιώνουν αβίαστα και φυσιολογικά τα διδάγματα της ναζαρηνής ζωγραφικής, αλλά πάντα με έναν τρόπο που να μαρτυρεί τον χαρακτήρα και τις ιδιαιτερότητες του πολιτιστικού και ιστορικού περιβάλλοντος από το οποίο προέρχονται. Πρόκειται για προσπάθειες στις οποίες επιβιώνουν τα γνωρίσματα ενός εντόπιου ύφους, καθώς υποκινούνται από μια διάθεση νεωτερισμού, χωρίς ωστόσο να εκφράζουν αναγκαστικά μια εθνική «ιερή» τέχνη.29 Κοινό σημείο επαφής ανάμεσα στις δύο διαφορετικές κατευθύνσεις υπήρξε το Άγιον Όρος, το οποίο σε όλη τη διάρκεια του 19ου αι. αποτέλεσε τόπο σπουδής και μελέτης, τόσο για τους φορείς της έντεχνης ζωγραφικής όσο και για εκείνους της παραδοσιακής εικαστικής γλώσσας.30

 Ένας ενδιάμεσος σταθμός όσμωσης της παράδοσης με το νέο ύφος εντοπίζεται στα έργα των κύριων εκπροσώπων και εισηγητών της ναζαρηνής ζωγραφικής Κωνσταντίνου Φανέλλη (1791-1865) και Σπυρίδωνα Χατζηγιαννόπουλου (1832-1905), οι οποίοι δραστηριοποιούνται στο ελεύθερο κράτος και σπουδάζουν σε κέντρα ζωγραφικής του εξωτερικού. Στον πρώτο ζωγράφο, η σύζευξη παραδοσιακών αρχών και έντεχνων διατυπώσεων προοικονομεί και το αμέσως επόμενο στάδιο από την παραδοσιακή τέχνη και εκφράζει το ύφος που θα κυριαρχήσει τελικά στο ανεξάρτητο ελληνικό κράτος και προοδευτικά θα διαδοθεί στον τουρκοκρατούμενο ακόμη χώρο, με βασικό εκφραστή και ενδιάμεσο το Άγιον Όρος. Ο σεβασμός της παραδοσιακής εικονογραφίας από τον Κωνσταντίνο Φανέλλη, ο τρόπος της δουλειάς του, που θυμίζει περισσότερο τους σύγχρονους περιπλανώμενους αγιογράφους, και ο τρόπος υπογραφής του μαρτυρούν τη μαθητεία του για ολόκληρο το 1816 σε αγιορείτικο εργαστήριο ζωγραφικής. Μια εικόνα του αγίου Γεωργίου δρακοντοκτόνου και τα σχέδιά του για το «Κτιτορικό του Μεγάλου Σπηλαίου», που λιθογραφήθηκε στην Αθήνα το 1840, θεωρήθηκαν αντιπροσωπευτικά δείγματα της καλλιτεχνικής του έκφρασης, μέσω μιας τέχνης που συνενώνει αυτόχθονα λαϊκά στοιχεία της ζωγραφικής και σύγχρονες δυτικές επιδράσεις, κατά τρόπο που να μην αμφισβητείται η προέλευση και η μαθητεία του.31

 Η απεικόνιση του αποστόλου Παύλου σε μετάλλιο από τον Σπυρίδωνα Χατζηγιαννόπουλο, μαθητή του Λουδοβίκου Θείρσιου και οπαδό της τέχνης του Κωνσταντίνου Φανέλλη, συνδυάζει μέσα, τύπους και τεχνικές που εκφράζουν την εποχή και την παιδεία του.32 Ο μυστακοφόρος απόστολος απομακρύνεται τυπολογικά από τα «απαράβατα» πρότυπα, ταυτόχρονα όμως φέρνει στη μνήμη τους γνωστούς πολεμιστές που συναντάμε σε πολυπρόσωπες συνθέσεις σύγχρονων εικόνων. Επιπλέον, κοινό είναι το πνεύμα με το οποίο ο ζωγράφος πραγματεύεται τον απόστολο. Όπως αποδίδονται οι νεομάρτυρες από μεταβυζαντινούς αγιογράφους, έτσι και ο Παύλος αρθρώνει μια φυσιογνωμία που στέκει μεταξύ των αγωνιστών του ’21 και των Βυζαντινών στρατιωτικών αγίων. Ακριβώς σ’ αυτό το μεταίχμιο του καθημερινού ανθρώπου και εκείνου που έγινε άγιος στέκεται η λειτουργία και η αποτελεσματικότητα του προτύπου στη λαϊκή συνείδηση.33

 Στον τουρκοκρατούμενο ελλαδικό χώρο η απουσία καλλιτεχνικών κέντρων κατά τον 19ο αι. διασπά την εικαστική παραγωγή σε μικρότερες εστίες τοπικής σημασίας, με αποτέλεσμα να εμφανίζεται μια πολυφωνία τάσεων και κατευθύνσεων στην εικονογραφία και στην τεχνοτροπία της θρησκευτικής ζωγραφικής.34 Οι επιγραφές των έργων μαρτυρούν πως οι ζωγράφοι κατάγονται από την ηπειρωτική Ελλάδα και τα νησιά (Αιγαίου και Ιονίου, Κρήτη, Κύπρο), από τον Πόντο, τη Μικρά Ασία (Σμύρνη, Καισάρεια), τη Θράκη (Αδριανούπολη, Αίνο, Νευροκόπι), τη Μακεδονία, την Ήπειρο, την Εγγύς Ανατολή, το Άγιον Όρος, τη Βόρεια Ήπειρο και την Αλβανία.35 Εκτελούν παραγγελίες για τους Έλληνες της οθωμανικής επικράτειας μέχρι την Κωνσταντινούπολη και τα Ιεροσόλυμα, για τις ελληνικές παροικίες του εξωτερικού36 (Τεργέστη, Βενετία), καθώς και για τα ορθόδοξα βαλκανικά κράτη. Ένα μεγάλο ποσοστό ζωγράφων προέρχονται από περιφερειακά πολίσματα με ορεινούς ή αγροτικούς πληθυσμούς όπου η αγιογραφική παράδοση, μαζί με άλλες τεχνικές εξειδικεύσεις, είχε τις ρίζες της στις προηγούμενες περιόδους και συνεχίστηκε σαν οικογενειακή κληρονομιά, η οποία ασκήθηκε άλλοτε από λαϊκούς κι άλλοτε από ιερείς και μοναχούς.37 Οι ζωγράφοι δουλεύουν ο καθένας χωριστά ή σε παρέες, σε «συντροφιές», οπότε η εργασία καταμερίζεται με βάση τη θέση και την εμπειρία των μελών που αποτελούν ένα συνεργείο.38 Η ιεραρχημένη κατάταξη που χαρακτηρίζει συντεχνιακές οργανώσεις τεχνικών εξειδικεύσεων,39 στο πλαίσιο των οποίων ο μαθητευόμενος προάγεται σε κάλφα (βοηθός μάστορα) και ο μάστορας σε πρωτομάστορα, εφαρμόζεται και στα ομαδικά συνεργεία των ζωγράφων.40 Οι επαγγελματικές συσσωματώσεις λειτουργούν με βάση το εθιμικό δίκαιο, προασπίζουν τα συμφέροντα των μελών τους εξασφαλίζοντάς τα επαγγελματικά, ενώ παράλληλα τα προστατεύουν από τις αυθαιρεσίες των Τούρκων.41 Με ιδιαίτερη ένταση δραστηριοποιούνται την ύστερη τουρκοκρατία και οι εργασίες τους ορίζονται σε νέες βάσεις με σχετικό φιρμάνι που εξέδωσε ο σουλτάνος Μουσταφά Γ′ το 1773, το οποίο αναφέρεται στους «εσναφικούς ομίλους» τους αποκλειστικώς ασχολούμενους «περί την βιομηχανίαν, τα επαγγέλματα και τας τέχνας».42 Ρητή μαρτυρία για την επαγγελματική οργάνωση των ζωγράφων που προσδιορίζεται με τον όρο “ρουφέτι” παραδίδει η επιγραφή που εγγράφεται σε φορητή εικόνα από τον ναό της Αγίας Μαρίνας στη Θεσσαλονίκη και χρονικά ανήκει στην εποχή που μελετούμε.43 Το κεντρικό θέμα της εικόνας αποδίδει τη Θεοτόκο ένθρονη, αριστεροκρατούσα, με τους αγγέλους να στέφουν τις κύριες μορφές. Κάτω δεξιά παριστάνονται σε προσκυνηματική στάση οι δωρητές. Αριστερά και δεξιά ζωγραφίζονται οι χορείες των αγγέλων που υπομνηματίζονται σε σλαβονική γλώσσα. Στο πρόσθετο επάνω τμήμα εικονίζεται η Φιλοξενία του Αβραάμ και στη βάση του η επιγραφή σε ελληνική κεφαλαιογράμματη αναφέρει: ΜΝΗCΘΗΤΙ Κ(ΥΡΙ)Ε ΤΟΥ ΡΟΥΦΕΤΙΟΥ ΤΩΝ ΖΟΥΓΡΑΦΩΝ ΜΑΝΟΥΗΛ / Γων: λδ.44

 Οι ζωγράφοι περνούν τον χειμώνα στις πατρίδες τους, ασχολούμενοι με αγροτικές και κτηνοτροφικές εργασίες, και παράλληλα ετοιμάζουν θρησκευτικές εικόνες, τις οποίες πωλούν σε περιοδείες τους την άνοιξη και το καλοκαίρι, κλείνοντας νέες συμφωνίες για καινούριες εικονογραφήσεις που πρόκειται να εκπονήσουν τον ερχόμενο χειμώνα.45

 Παρά τις τοπικές παραδόσεις, οι οποίες διαφοροποιούν την τέχνη από περιοχή σε περιοχή, η αγιογραφία της εποχής διακρίνεται για την ομοιογένειά της ως προς τα τεχνοτροπικά χαρακτηριστικά, τις τεχνικές παραδόσεις και τους τρόπους παραγωγής της.46 Η εν λόγω ζωγραφική χαρακτηρίζεται λαϊκή, καθώς επιβάλλεται σ’ αυτή το γούστο της πλειοψηφίας ή επειδή η ίδια, χωρίς να ξεχωρίζει για την πνευματικότητά της, επιβάλλεται «με τη φροντίδα της εκτέλεσης, την αποτύπωση των λεπτομερειών και την έκφραση μιας “απλής τη καρδία” θρησκευτικότητας, τη χρωματική ευαισθησία, την επιμέλεια στα σχέδια των υφασμάτων και στα κεντήματα των αμφίων».47 Χαρακτηρίστηκε, επίσης, λαϊκοβυζαντινή και χειροτεχνική, εφόσον επαναλαμβάνει μηχανικά αποκρυσταλλωμένα πρότυπα, ενώ ο παλαιός δογματικός φόρτος απλουστεύεται.48

 Κοντά σ’ αυτή την τέχνη διαμορφώνεται ένα είδος «αστικής θρησκευτικής ζωγραφικής»,49 της οποίας ο χαρακτήρας προσδιορίζεται αφενός από την κοινωνική θέση του δωρητή και τη νεοδιαμορφούμενη νοοτροπία του και, αφετέρου, από τα καινούρια ιδεολογικά ρεύματα. Αναζητά τον εξευγενισμό, την επίδειξη της κοσμικής ευγένειας και την ωραιότητα.50 Ωστόσο, ομοιογένεια δεν σημαίνει μονοτονία. Υπάρχει πάντα διαβάθμιση στην ποιότητα και ποικιλία στις τεχνικές παραδόσεις, που οφείλονται στις επαφές με την τέχνη άλλων περιοχών και τη μόνιμη ή διαβατική παρουσία των ζωγράφων σε άλλα μέρη, τα οποία έχουν δημιουργήσει δική τους παράδοση.51 Κύρια επίδραση ασκεί η εικαστική παραγωγή του Αγίου Όρους, το οποίο διατηρεί πάντα το κύρος που καθιερώνει ζωγράφους και σχολές, καθώς όσα εκεί γίνονται έχουν αντίκτυπο σε μια πολύ ευρύτερη ακτίνα εντός και εκτός του ελλαδικού χώρου.52

 Βασικό πρακτικό βοήθημα με μεγάλη διάδοση αποτελούν οι διάφορες Ερμηνείες των Ζωγράφων53 ή της ζωγραφικής επιστήμης,54 οι οποίες κυκλοφορούν σε χειρόγραφα ή έντυπα αντίτυπα,55 παρέχοντας τεχνικές και εικονογραφικές οδηγίες χωρίς να δεσμεύουν56 ή να διαμορφώνουν το προσωπικό ύφος του καλλιτέχνη.57 Και ενώ στις πρώτες δεκαετίες του 18ου αι. η γνωστή Ερμηνεία του Διονυσίου58 λειτούργησε ουσιαστικά σαν αντίδραση στην παρακμή της ζωγραφικής, λίγες δεκαετίες αργότερα νεότεροι οδηγοί59 είχαν σαν σκοπό τη σωστότερη αντιμετώπιση των καινούριων προβλημάτων, είτε με την πείρα του συγγραφέα τους, που ήταν ζωγράφος, είτε με τη γνωστοποίηση πρόσφορων μεθόδων και νέων υλικών από ξένες τέχνες.60 Κωδικοποιούν, επίσης, τεχνικές και μεθόδους, αποκαλύπτοντας ταυτόχρονα τη συνειδητοποίηση από μέρους τους των γρήγορων εξελίξεων και των βαθιών αλλαγών που προέκυψαν, καθώς και την προσαρμογή και υιοθέτηση των νέων τρόπων εικαστικής έκφρασης.61

 Συνεπώς ο αριθμός των Ερμηνειών και η ποικιλία των προτεινόμενων λύσεων οδήγησαν τον ζωγράφο σε κάποιο εκλεκτισμό, ο οποίος συνδυάζει τα παραδοσιακά στοιχεία με εκείνα της σύγχρονής του παραγωγής και τις δυτικές επιδράσεις με θέματα σε απλούστερες διατυπώσεις.62 Αυτή την περίοδο63 ως η καλύτερη μέθοδος για την άρτια απόδοση του ανθρώπινου σώματος προτείνεται η ζωγραφική εξάσκηση, καθώς οι διάφοροι τύποι των ανθρώπινων σωμάτων δεν εμβαίνουσι εις μέτρα, αντίθετα η σωστή απεικόνισή τους είναι αποτέλεσμα τριβής και συνήθειας, ενώ για τα πρόσωπα εικόνων διά να γίνονται ορέα και κατά πολά ευμορφώτα<τα> προτείνεται η χρήση του λαδιού, ότι αν δεν τα λαδόσης αγριεύουν.64

 Επιπλέον, οι πηγές έμπνευσης, όπως γνωστά θρησκευτικά θέματα και νέες συνθέσεις, αγιολογικά κείμενα, απόκρυφα ευαγγέλια, προφορική παράδοση και σύγχρονα γεγονότα με θεολογικές προεκτάσεις, μορφοποιούνται από τους ζωγράφους, οι οποίοι χρησιμοποιούν ως τεχνικά πρότυπα τα έτοιμα σχέδια αγίων, την εικονογράφηση από ξενόφερτα βιβλία και κυρίως τα χαλκογραφικά τυπώματα.65

 Μέχρι τα τέλη του 18ου αι. οι χαλκογραφημένες παραστάσεις παραγγέλλονται και χαράζονται σε κέντρα με εξελιγμένες τυπογραφικές δυνατότητες (Βενετία, Βιέννη, Ρωσία), οπότε οι ορθόδοξες συνθέσεις δέχονται την έντονη επίδραση της δυτικής εικονογραφίας.66 Άλλωστε, η μετατόπιση του οικονομικού και πολιτικού ενδιαφέροντος των ευρωπαϊκών δυνάμεων στη Μεσόγειο, οι ανησυχίες που αφυπνίζονται στον ανερχόμενο ελληνισμό με τις ποικίλες και εντατικές επαφές με τη Δύση, η ανάγκη για άμεση πληροφόρηση και εκσυγχρονισμό που απαιτεί η γενικότερη στροφή του οθωμανικού κράτους προς τη δυτικοποίηση και η επικοινωνία των λογίων με τους εκπροσώπους του Διαφωτισμού δημιουργούν ένα νέο πολιτισμικό κλίμα, το οποίο, έχοντας εξαντλήσει τους εκφραστικούς του τρόπους, αναζητά εκείνους που εναρμονίζονται με τη δυναμική και προοδευτική αντίληψη των φορέων του. Τούτο είχε ως αποτέλεσμα η μελέτη της ελληνικής παραδοσιακής ζωγραφικής, από τον 18ο αι. κι ύστερα, να γίνεται σε συνάρτηση με τα καλλιτεχνικά ρεύματα που εμφανίστηκαν στην Ευρώπη κατά την ίδια χρονική περίοδο. Άλλωστε, όσο κι αν η παραδοσιακή μας ζωγραφική πηγάζει από τη μεταβυζαντινή τέχνη, εντούτοις δέχτηκε και αφομοίωσε δημιουργικά τις ξένες επιδράσεις, από την τέχνη του μπαρόκ και του ροκοκό μέχρι τον νεοκλασικισμό και τον ακαδημαϊκό ρεαλισμό.67

 Η εκδοτική δραστηριότητα, ήδη από τα τελευταία χρόνια του 18ου αι. μέχρι τις αρχές του 1800, αποκαλύπτει την εντυπωσιακή υπεροχή των βιβλίων με κοσμικό περιεχόμενο, όπως προκύπτει από τη φανερή πτώση, από τη μία πενταετία στην επόμενη, των βιβλίων με θρησκευτικό περιεχόμενο.68 Ο μεγάλος αριθμός από συγγραφείς και μεταφράσεις φυσιογνωστικών, γεωγραφικών και ιστορικών εντύπων στρέφουν την παρατήρηση στο φυσικό και άμεσο περιβάλλον και σε νέες θεματικές ενότητες. Το τοπίο, ο άνθρωπος και η ιστορική σκηνή εμπλουτίζουν τώρα το παραδοσιακό ρεπερτόριο.69

 Ως προς τους εκφραστικούς τρόπους, συντάσσεται ένα ιδιότυπο εικαστικό σύστημα που είναι κράμα από μπαρόκ, ροκοκό και παραδοσιακά ελληνικά στοιχεία.70 Ο νέος ρυθμός χαρακτηρίστηκε «νεοελληνικό μπαρόκ» και κυριάρχησε, εφαρμοζόμενος σε όλους τους κλάδους της διακοσμητικής, κατά τις τελευταίες δεκαετίες του 18ου αι. μέχρι τα μέσα περίπου του 19ου αι., με ιδιαίτερη έμφαση στην εκκλησιαστική ξυλογλυπτική και στη ζωγραφική των αρχοντικών στα δραστήρια βιοτεχνικά και μεταπρατικά κέντρα της βόρειας και κεντρικής Ελλάδας, καθώς και σε πολιτείες και χωριά του εξωτερικού με έντονη την ελληνική παρουσία.71 Ανανέωσε ριζικά το θεματολόγιο της παραδοσιακής ζωγραφικής και έστρεψε το ενδιαφέρον της τέχνης στις καθημερινές όψεις της ζωής και του κόσμου. Ηθογραφικές σκηνές, ατομικά πορτρέτα, εσωτερικά σπιτιών εντάχθηκαν στο θρησκευτικό επεισόδιο ή απεικονίστηκαν σε εσωτερικά ναών και μοναστηριακών ιδρυμάτων, καλύπτοντας τις προτιμήσεις και τις αισθητικές απαιτήσεις των ανθρώπων της εποχής.72

 Τα χαρακτικά και τα έτοιμα ξενόφερτα διακοσμητικά σχεδιάσματα ήταν τα πρότυπα που χρησίμευσαν για τη ζωγραφική επένδυση στις εσωτερικές επιφάνειες και στις εξωτερικές όψεις των αρχοντικών, των τζαμιών και στο εσωτερικό των εκκλησιών. Έπειτα από τις απαραίτητες αφαιρέσεις, συμπτύξεις και την εφαρμογή της ανάλογης χρωματικής κλίμακας, τα θέματα μεταφέρονται με βάση τη δεξιότητα του καλλιτέχνη-αγιογράφου, τα ήθη του τόπου και της εποχής, τις καθιερωμένες οπτικές συνήθειες και την αφομοιωμένη τεχνική των εκτελεστών, καθώς επίσης και με βάση τις γνωστές καλλιτεχνικές εμπειρίες και τη διακοσμητική αντίληψη της μεταβυζαντινής ζωγραφικής.73 Από το άλλο μέρος, υπάρχουν παραδείγματα όπου τα καινούρια θέματα προκαλούν αλλαγές στα βασικά παραδοσιακά μέσα με την προοδευτική εμφάνιση του σκιοφωτισμού, την πλαστική απόδοση των μορφών, την προοπτική διάρθρωση του βάθους, τη ρεαλιστική χρήση των χρωμάτων, τον αφηγηματικό χαρακτήρα της κύριας παράστασης συμπληρωμένης με μικρές δευτερεύουσες σκηνές, όπως συχνά αυτές αντιγράφονται από τα εικονογραφημένα βιβλία, ενώ η εικόνα αποκτά ένα χαρακτηριστικό διακοσμητικό ύφος, όταν περίτεχνα μπαρόκ ή ροκοκό πλαίσια ή ακόμη και κομψοί, γεωμετρικής ακρίβειας σχηματισμοί δεν περιβάλλουν απλώς την κεντρική απεικόνιση αλλά δημιουργούν διαφορετικά επίπεδα αφηγήσεων [εικόνα 1.1 & εικόνα 1.2].74

 [image: Image]

 Εικόνα 1.1. Άγιος Γεώργιος δρακοντοκτόνος, 19ος αι., Ανάληψη, Θεσσαλονίκη (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 1.2. Άγιος Γεώργιος δρακοντοκτόνος, 19ος αι. Λεπτομέρεια με τοπιογραφικές και ηθογραφικές αναφορές. Ανάληψη, Θεσσαλονίκη (αρχείο συγγραφέα).

 Την ίδια εποχή στην εικονογραφία της θρησκευτικής τέχνης παρατηρείται η τάση να εμπλουτιστεί το εκκλησιαστικό ζωγραφικό πρόγραμμα με νέους κύκλους και η κάθε σκηνή με περισσότερα αφηγηματικά στοιχεία ή να κατατμηθεί η ιστορία σε μικρότερα επεισόδια.75 Το σύγχρονο μαρτυρολόγιο και άλλα κείμενα, συναξάρια και ακολουθίες, οι υποθέσεις ψαλμών και οι Αίνοι εμπνέουν τους δημιουργούς. Εικονογραφικές πρωτοβουλίες με αφετηρία την Αποκάλυψη μαρτυρούν αντίστοιχες περιέργειες, ασυνήθιστες μεν αλλά όχι αναπάντεχες, καθώς υπακούουν στην πνευματική στάθμη του τόπου και στο άνοιγμα προς την ευρωπαϊκή εικονογραφία, οδηγώντας τελικά σε νεοφανείς δογματικές συνθέσεις.76 Επιπλέον, η κοινωνική μετατόπιση των φορέων της τέχνης και η αλλαγή των ρόλων τους συνεπάγονται αντίστοιχα και την αλλαγή στη στάση του καλλιτέχνη απέναντι στον κόσμο,77 τον ενδιαφέρει περισσότερο η κοινωνική συμπεριφορά και η κριτική της, η οποία διατυπώνεται τώρα πιο άμεσα και με λιγότερους δισταγμούς.78 Η Δευτέρα Παρουσία εμπλουτίζεται με ηθικοπλαστικές τιμωρίες79 μιας μεγαλύτερης ποικιλίας, επίκαιρων αμαρτημάτων, ενώ η προσωπογραφία αποκτά μεγαλύτερη διάδοση, καθώς ο «χριστολάτρης» αφιερωτής παριστάνεται συχνά δίπλα στους αγίους, εκδηλώνοντας την προσωπική του φιλαρέσκεια.80 Αξιομνημόνευτο παράδειγμα αποτελεί η αγιογράφηση της Αγίας Μαρίνας Κισσού στον Βόλο [εικόνα 1.3 & εικόνα 1.4], που πραγματοποιείται από τον Χιονιαδίτη Παγώνη το 1802. Εδώ οι καλλιτεχνικές αποφάσεις και συνθέσεις του ζωγράφου αποτυπώνουν τη μετατόπιση του ενδιαφέροντός του από χώρους που παραδοσιακά είχαν λειτουργική σημασία σε χώρους που προορίζονται για το ευλαβικό εκκλησίασμα, γεγονός που αντικατοπτρίζει με τρόπο αδιαμφισβήτητο μια καίρια κοινωνική αλλαγή.81 Ο χώρος του γυναικωνίτη γεμίζει με σπάνιες συμβολικές συνθέσεις διδακτικού περιεχομένου (παράσταση του ανεξομολόγητου χριστιανού, της πονηρής εξομολόγησης των χριστιανών, της διαβολικής μεταμόρφωσης ή του ζευγαριού που κοιμάται την ώρα που θα έπρεπε να παρακολουθεί τη θεία λειτουργία).82

 [image: Image]

 Εικόνα 1.3. Παγώνης Κωνσταντής Χιονιαδίτης, Οι κοιμώμενοι τις Κυριακές και τις δεσποτικές εορτές, 1802, γυναικωνίτης, Αγία Μαρίνα, Κισσός, Βόλος (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 1.4. Παγώνης Κωνσταντής Χιονιαδίτης, Εδώ ο Διάβολος στολίζει εκείνους οπού αγαπούν την διαβολική μεταμόρφωσιν, 1802, γυναικωνίτης, Αγία Μαρίνα, Κισσός, Βόλος (αρχείο συγγραφέα).

 Πράγματι, όπως εύστοχα υπογραμμίζεται, η επικαιροποίηση των θρησκευτικών απεικονίσεων που επενδύουν τις επιφάνειες του γυναικωνίτη με πραγματολογικά στοιχεία της τρέχουσας καθημερινότητας (ενδυμασία, φυσιογνωμικοί τύποι, παραπληρωματικά αντικείμενα) μεγιστοποιούν την απήχηση της ηθικολογικής κατήχησης. Ακριβώς διότι σε τούτο τον χώρο όλες μαζί οι γυναίκες της ορθόδοξης κοινότητας του Κισσού αλλά και η καθεμία γυναίκα ξεχωριστά, ως το «“καταναλώνον υποκείμενο” της ζωγραφικής», περιβάλλεται από θέματα που της απευθύνονται με μια χωρίς προηγούμενο αμεσότητα. Με άλλα λόγια, τούτη η γυναίκα «Βλέπει ζωγραφισμένες τις γυναίκες της εποχής της να αμαρτάνουν και να τιμωρούνται για τις αμαρτίες τους, ενώ ανασηκώνοντας το βλέμμα της αντικρίζει να εκτυλίσσεται, ως λύση στον οποιοδήποτε ηθικολογικό προβληματισμό, ο βίος της Αγίας Μαρίνας, που συνθέτει το υπόδειγμα του ενάρετου βίου μίας πιστής».83

 Η στροφή προς την απεικόνιση θεμάτων από τη σύγχρονη ζωή προσλαμβάνει κοινωνικό χαρακτήρα, ενώ οι συμβολικές σκηνές μιας παραδοσιακής βιοθεωρίας, όπως οι προσωποποιήσεις εννοιών –καιρός, βίος, τέσσερις εποχές– και άλλα θέματα με ρίζες στην αρχαιότητα, όπως ο τυφλός έρωτας, υπομνηματιζόμενος με ηθικοπλαστικούς στίχους, εξομοιώνουν τις αγιογραφίες με την κοσμική ζωγραφική.84

 Θρησκευτικές συνθέσεις και άγιοι που έγιναν σύμβολα και προστάτες του απελευθερωτικού αγώνα απεικονίστηκαν με μια πιο ελεύθερη μορφοπλαστική αντίληψη και μ’ έναν τόνο αφέλειας και αμεσότητας, καθώς ο δημιουργός βρίσκει την ευκαιρία να αποτυπώσει τη γραφικότητα από τη σύγχρονη φορεσιά και τα φυλετικά γνωρίσματα των προσώπων.85 Έτσι, τον 19ο αι. η συστηματική αγιογράφηση συγκεκριμένων θεμάτων διαμόρφωσε κατηγορίες εικόνων που συνέδεσαν άμεσα τη θρησκεία με τις πρακτικές ανάγκες και τις σύγχρονες πολιτικές συνθήκες, προσδίδοντας στο θέμα έναν χαρακτήρα άλλοτε προφυλακτικό κι άλλοτε παραδειγματικό.86 Στην πρώτη περίπτωση ανήκει ένας μεγάλος αριθμός φορητών εικόνων που παριστάνουν αγίους προστάτες της αγροτικής ζωής ή αγίους οι οποίοι, εξαιτίας της απήχησης της δράσης τους, συνδέθηκαν μ’ έναν συγκεκριμένο τόπο και λατρεύτηκαν ως τοπικοί άγιοι.87 Η δεύτερη κατηγορία απαρτίζεται από εικόνες που είναι βασισμένες στο πραγματικό γεγονός της θανάτωσης νεομαρτύρων [εικόνα 1.5 & εικόνα 1.6], οι οποίοι καθιερώθηκαν άμεσα στη λαϊκή συνείδηση, κάποτε και πριν από την ανακήρυξή τους σε αγίους από την Εκκλησία.88 Οι αναπαραστάσεις αυτές χρησίμευσαν ως πρότυπα για την εθνική ενδυνάμωση των υποδούλων, ενώ η στάση τους λειτούργησε ως πολιτική πράξη έμμεσης διαμαρτυρίας εναντίον του κατακτητή. Η εικονολογία του θέματος οικειοποιήθηκε παγιωμένα σχήματα, διέσωσε την πραγματική φυσιογνωμία, χρησιμοποίησε μοτίβα-σύμβολα, σημειολογώντας το εσωτερικό νόημα της ζωγραφιάς –μαρτύριο και αγιοσύνη–, διαφυλάττοντας παράλληλα το δογματικό περιεχόμενο. Η συχνή, μάλιστα, επανάληψη οδήγησε το σχήμα μέσα από τις μικρές παραλλαγές και την προσθήκη λεπτομερειών και αφηγηματικών στοιχείων σε νέες συνθέσεις, χωρίς να χαθεί ο επίκαιρος χαρακτήρας του περιεχομένου.89

 [image: Image]

 Εικόνα 1.5. Πέτρος Γεωργίου Πρωτοψάλτης, Το μαρτύριο του αγίου Γεωργίου του Φουστανελά, 1856, Άγιος Γέωργιος, Νεράιδα Τρικάλων [ανατύπωση λεπτομέρειας από Μπαρούτας 1999, εικ. 47].

 [image: Image]

 Εικόνα 1.6. Νικόλαος Αδριανουπολίτης, Άγιος Μόδεστος, 1860, Νέα Παναγία, Θεσσαλονίκη (αρχείο συγγραφέα).

 Τεχνοτροπικά, ο συνδυασμός οικείων εικαστικών μέσων με τις επείσακτες τεχνικές και μορφολογικές λύσεις είχε ως αποτέλεσμα την υπεροχή του εγχώριου, παραδοσιακού ύφους. Όπως εύστοχα παρατηρεί ο Θεοχάρης Τσάμπουρας, «η εικονογραφική καινοτομία καμουφλάρεται από τους εισηγητές της ως μέρος του παγιωμένου συστήματος, αφενός μεν επειδή δεν υπάρχει η τεχνική γνώση για την επακριβή της μεταφορά, αφετέρου δε εκουσίως, ώστε να μη διαταράσσεται η καθιερωμένη εικονογραφική παράδοση και η αρμόζουσα ορθόδοξη ιερότητα».90 Συνεπώς η συμφωνία στις προθέσεις του καλλιτέχνη και των προσδοκιών του παραγγελιοδότη εκφράζει τη συλλογική θέαση και αποδοχή του έργου.91

 Ένα άλλο χαρακτηριστικό της θρησκευτικής εικαστικής παραγωγής είναι η εκτεταμένη συνήθεια προσθήκης επιγραφών στα αγιογραφικά έργα. Οι επιγραφές μνημονεύουν τα ονόματα εκείνων που λαμβάνουν μέρος στην εκτέλεση φορητών εικόνων και νωπογραφιών ή στην έκδοση της χαλκογραφίας, όταν πρόκειται για χαρακτικά τυπώματα. Διευκρινίζουν επίσης το είδος της συμμετοχής: υποκίνηση ή προτροπή, επιστασία και επιμέλεια, δωρεά και δαπάνη των μοναχών, κληρικών και λαϊκών, οι οποίοι αφιερώνουν συχνά την παράσταση στη μνήμη των γονέων ή άλλων συγγενών τους. Οι αναγραφές αυτού του είδους συγκροτούν ένα πολύτιμο προσωπογραφικό υλικό που συχνά συμπληρώνει τις υπάρχουσες πληροφορίες σχετικά με άτομα και φορείς ή φέρνει στο φως ένα πλήθος νέων ονομάτων και αποκαλύπτει πλευρές της κοινωνικής οργάνωσης και οικονομικής δραστηριότητας του απόδημου ελληνισμού.92 Σε εξαιρετικές περιπτώσεις η επιγραφή με το συναξάρι του εικονιζόμενου αγίου γίνεται μακροσκελέστατη.93 Αν και συχνά ανορθόγραφες, οι επιγραφές λειτουργούν ως «γραπτές επεξηγήσεις» υπομνηματίζοντας πρόσωπα και γεγονότα, όχι μόνο με σκοπό «η ζωγραφιά να έχει ήχο»,94 αλλά και για να διδάξουν, να προσηλυτίσουν, να συγκινήσουν όσο γίνεται τα πλατύτερα και αμόρφωτα στρώματα του λαού και, εντέλει, να τονώσουν την πίστη που καθημερινά δοκιμαζόταν.95 Σε άλλες περιπτώσεις μαρτυρούν την επαγγελματική ιδιότητα, ενώ έμμεσα είναι δυνατόν να αποκαλύπτουν την κοινωνική δύναμη, άρα και την κοινωνική θέση του παραγγελιοδότη, τον χαρακτήρα, τη μόρφωση και το πνευματικό του επίπεδο.

 Ο καλλιτέχνης ή κορυφαίος μιας συντροφιάς φροντίζει να διευκρινίσει τον καταμερισμό της εργασίας και να πληροφορήσει και για άλλα ζητήματα σχετικά με τη δουλειά του. Μια ποικιλία εννοιών αποδίδει την εξειδίκευσή τους: εικονογράφος, ιστοριογράφος, δάσκαλος ιχνογραφίας.96 Ο ζωγράφος αποκαλεί τον εαυτό του ευτελή και ελάχιστο, ή, αντίθετα, λογιότατο, άριστο και επιστημονικότατο, γεμάτος φανερή ή κρυφή υπερηφάνεια που ικανοποιεί τις αισθητικές απαιτήσεις του κοινού και της εποχής του. Σε κάθε περίπτωση επιδιώκει τη διάδοση της φήμης του, σημειώνει τον τόπο καταγωγής του, για να διευκολύνει τον εντοπισμό του από τη νέα πελατεία, και προσμένει την επαγγελματική του αναγνώριση με τις ανάλογες οικονομικές απολαβές. Ο ανταγωνισμός είναι υπαρκτός και επιβάλλει τη διαφήμιση και προβολή συγκεκριμένων συνεργείων έναντι των συναδέλφων τους.97

 Από την άλλη, δεν λείπουν και περιπτώσεις ζωγράφων που αναγνωρίζουν την επιτηδειότητα και το ταλέντο ομοτέχνων τους. Σε χειρόγραφη ερμηνεία ο Χιονιαδίτης αγιογράφος Παγώνης αποκαλείται σοφότατος.98 Οι φόροι επιτηδεύματος που είναι υποχρεωμένοι να καταβάλουν οι Χιονιαδίτες ζωγράφοι αντιστοιχούν σε ικανοποιητικού βαθμού υψηλά εισοδήματα.99 Η ζωγραφική γίνεται προσοδοφόρο επάγγελμα, παρέχει οικονομική άνεση στους αγιογράφους και τους επιτρέπει να ζουν ανάλογα.100 Για τούτο και οι τελευταίοι επιδιώκουν την κοινωνική ανέλιξη, έτσι ώστε από τα μέσα του 19ου αι. αποκτούν αξιώματα και αρμοδιότητες σχετικές, κυρίως, με την παιδευτική και πνευματική δραστηριότητα του τόπου τους.101

 Τέλος, το λόγιο κλίμα και η περιέργεια για το τι υπάρχει στην Ευρώπη επιδρά και στην επαγγελματική συμπεριφορά των ζωγράφων, όπως δείχνουν οι αλλαγές και οι προσαρμογές των ονομάτων τους.102 Οι καλλιτέχνες εντάσσονται πλήρως στο ιστορικό κλίμα, απολαμβάνουν τις χαρές της ζωής, η οποία γίνεται πιο ελκυστική όταν πλουτίζουν και διαμορφώνουν μια πληθωρική προσωπικότητα, εμφανή στην αντιμεταφυσική αντιμετώπιση της τέχνης που ασκούν,103 όπως θα φανεί από τα παραδείγματα που θα αναπτυχθούν.

 1.2. Χαρακτηριστικά της αγιογραφικής παραγωγής τον 19ο αιώνα στην τουρκοκρατούμενη ηπειρωτική χώρα

 Το προς εξέταση υλικό, που προέρχεται από τον ευρύτερο τουρκοκρατούμενο ελλαδικό χώρο, μαρτυρεί μια πλούσια αγιογραφική παραγωγή, η οποία καλύπτει τις λατρευτικές και αισθητικές ανάγκες των Ελλήνων χριστιανών καθ’ όλη τη διάρκεια του 19ου αι. Περιλαμβάνει ξύλινες φορητές εικόνες που τοποθετούνται σε τέμπλα –κατά βάση στη ζώνη των δεσποτικών εικόνων–, σε επιστύλια και σε προσκυνητάρια· ζωγραφική επάνω στην κοίλη επιφάνεια ομφαλίων διαμορφωμένων στην ξυλόγλυπτη σκευή του ναού, όπως είναι οι θύρες του Ιερού Βήματος και οι δεσποτικοί θρόνοι. Επιπρόσθετα στο υλικό εντάσσονται και ζωγραφισμένες αγγελικές μορφές, είτε αυτούσιες, τοποθετημένες αριστερά και δεξιά της Ωραίας Πύλης, είτε σε ξύλινα ριπίδια· εικόνες προσαρτημένες στη ράχη των επισκοπικών καθισμάτων ή ακόμη και τμήματα ξύλινων εκκλησιαστικών αντικειμένων με παραστάσεις.104

 Στις θύρες της πρόθεσης και του διακονικού ζωγραφίζονται ολόσωμοι και σε μεγάλη κλίμακα οι αρχάγγελοι Μιχαήλ και Γαβριήλ, καθώς και άλλοι άγιοι. Επιπλέον, κατά τον 19ο αι., στον ευρύτερο τουρκοκρατούμενο χώρο, σημαντική θέση στη διακόσμηση των μεταβυζαντινών εκκλησιών κατέχουν τα στηθάρια, όπου παριστάνονται προφήτες, ευαγγελιστές και απόστολοι ή και ολόκληρες συνθέσεις, στο ύφος και στον χαρακτήρα των φορητών εικόνων [εικόνα 1.7]. Η θέση τους εντοπίζεται στα καμπύλα τρίγωνα επάνω από τα υποστυλώματα των εσωτερικών κιονοστοιχιών. Στον Άγιο Μηνά Θεσσαλονίκης, για παράδειγμα, μέσα στη γενικότερη πλουραλιστική διάθεση που διακρίνει τον εσωτερικό καλλωπισμό του ναού, τα στηθάρια πολλαπλασιάζονται και τοποθετούνται σε κάθε δυνατή θέση στους τοίχους, ανάμεσα στα παράθυρα ή επάνω από τις θύρες, ή ακόμη και στο στηθαίο του γυναικωνίτη.105 Στο συγκεκριμένο παράδειγμα τα στηθάρια προσαρμόζονται στο γενικότερο ροκοκό ύφος παίρνοντας ελλειπτικά ρομβοειδή ή και τετράφυλλα σχήματα.106

 Διαφορετικό είδος συνιστούν αγιογραφικά έργα τα οποία συνδυάζουν χαρακτηριστικά και των δύο παραπάνω κατηγοριών. Πρόκειται για οβάλ δισκάρια από ξύλο, προορισμένα να αναρτηθούν στους τοίχους, και φέρουν πλαίσιο διατομής κυματίου βαμμένο με χρυσό χρώμα.

 [image: Image]

 Εικόνα 1.7. D: ИKO, Διακοσμητικά θέματα με γιρλάντες και λουλούδια, 1842. Άνω τμήμα του τέμπλου, ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα).

 Τέλος, στο υλικό μας εντάσσονται ζωγραφισμένες ορθογώνιες επιφάνειες ξύλου που αρθρώνουν τις πλευρές των πολυγωνικών αμβώνων των ναών. Ενώ σε αρκετούς ναούς, καθώς και σε ιδιωτικές συλλογές, φυλάσσονται πίνακες μεγάλων διαστάσεων, όπου απεικονίζονται οι Άγιοι Τόποι, και για τούτο καλούνται Ιερουσαλήμ, Αγιοταφίτικα ή Αϊτάφοι. Από τεχνικής άποψης ζωγραφίζονται επάνω σε ύφασμα ή μουσαμά και τα χρώματα αναμειγνύονται με αυγό. Η επιφάνεια του πίνακα οργανώνεται σε πολλούς ορθογώνιους και ωοειδείς σχηματισμούς με τη βοήθεια οριζόντιων και κάθετων γραμμών. Στα διάχωρα που προκύπτουν μπαρόκ ή απλούστερες πλαισιώσεις και άλλα διακοσμητικά μοτίβα, ανάλογα με τη φιλοκαλία του εκτελεστή [εικόνα 1.8].

 [image: Image]

 Εικόνα 1.8. Πίνακας Αγίων Τόπων, Νέα Παναγία, Θεσσαλονίκη (αρχείο συγγραφέα).

 Στο εσωτερικό τους εντάσσονται ιερά προσκυνήματα, βιβλικά επεισόδια, μαρτύρια αγίων και μεμονωμένοι άγιοι, ανάλογα με την προτίμηση του παραγγελιοδότη. Αριστερά και δεξιά δεσπόζουν, σε μεγάλο μέγεθος, ημίσωμοι η Παναγία βρεφοκρατούσα σε διάφορους εικονογραφικούς τύπους και ο Χριστός Παντοκράτορας,107 οι οποίοι παριστάνονται μ’ ένα περισσότερο επιμελημένο ύφος από τις υπόλοιπες, μικρού μεγέθους σκηνές, με έντονες τις δυτικές επιρροές στο φυσιοκρατικό πλάσιμο των προσώπων και στην απόδοση των ενδυμάτων.

 Ο εντοπισμός τέτοιων έργων σε διάφορες πόλεις της τουρκοκρατούμενης ηπειρωτικής Ελλάδας και οι θεματικές παραλλαγές που αυτά εμφανίζουν δείχνει ότι οι ζωγράφοι χρησιμοποιούν κάποια πρότυπα, τα οποία είτε σέβονται πιστά και αναπαράγουν όπως είναι είτε τα ακολουθούν επιλεκτικά. Οι δευτερεύουσες συνθέσεις εκτελούνται πιο ελεύθερα και γρήγορα, οι μορφές αποδίδονται συνοπτικά και οι παραπληρωματικές σκηνές εμπλουτίζονται με τοπογραφικές αναφορές, οργανωμένες προοπτικά και συμπληρωμένες με νατουραλιστικά τοπία. Εδώ το κεντρικό θέμα είναι η οχυρωμένη Ιερουσαλήμ, όπου παριστάνονται τα πιο αξιόλογα χριστιανικά και μουσουλμανικά μνημεία που περιβάλλουν τον ναό της Αναστάσεως.108 Συγκεκριμένα, απεικονίζονται ο Πανάγιος Τάφος, το παλάτι του Πιλάτου, η Προβατική Κολυμβήθρα και στο εσωτερικό τους εντάσσονται θρησκευτικές σκηνές, ενώ έξω από τα τείχη της πόλης αποδίδονται θρησκευτικά επεισόδια και άγια πρόσωπα.109 Στις επιγραφές σημειώνεται το όνομα του προσκυνητή και όχι του ζωγράφου, ενώ εκείνες που υπομνηματίζουν τα θρησκευτικά επεισόδια είναι συνήθως ανορθόγραφες και με αφρόντιστο γραφικό χαρακτήρα.

 Στο ίδιο ύφος ζωγραφίζεται και ένας αριθμός φορητών εικόνων που σώζονται στην τουρκοκρατούμενη Ελλάδα. Κοινά γνωρίσματα και στις δύο περιπτώσεις είναι το συνοπτικό πλάσιμο των εικονιζόμενων, η περιορισμένη διακόσμηση στα ενδύματα, οι μεγάλες χρωματικές επιφάνειες, η τυποποιημένη επανάληψη του θέματος και η έλλειψη εμβάθυνσης στο περιεχόμενο, η κοσμική ομορφιά στα πρόσωπα που θυμίζει διδάγματα με διάμεσο τη νεορωσική σχολή, και τα παρόμοια προσωπογραφικά χαρακτηριστικά στην απόδοση των μη εξατομικευμένων μορφών. Αντίστοιχα, σε πολυπρόσωπες συνθέσεις παρατηρούμε τις άφθονες μικρόσωμες φιγούρες, σε μια προσπάθεια να χωρέσουν όσο γίνεται περισσότερες στην προσφερόμενη επιφάνεια εργασίας, και την αδρή, βιαστική σχεδίαση των διαχωριστικών πλαισίων. Πηγή έμπνευσης αυτών θα πρέπει να στάθηκαν τα μονόφυλλα προσκυνητάρια που εξέδιδαν τα μοναστήρια και διανέμονταν «χάριν ευλογίας» στους προσκυνητές.110 Πρόκειται για πανοραμικές αναπαραγωγές μοναστηριών, όπου οι άφθονες αγιολογικές σκηνές συμπληρώνουν τις αρχιτεκτονικές συνθέσεις.111 Τα προσκυνητάρια και οι ιερές περιγραφές άρχισαν να εκδίδονται από τον 17ο αι.,112 ενώ από το 1800 πολλά θα τυπωθούν στην Πόλη, με κυρίαρχο χαρακτηριστικό τη σαφήνεια της απλοϊκής αφήγησης, επηρεασμένα από το ύφος των λαϊκών εικόνων.113

 Βασικός στόχος τέτοιων απεικονίσεων ήταν η μεγαλύτερη διάδοση και η γνωριμία των ιερών προσκυνημάτων και τάφων, αγίων και μαρτύρων. Παρά τη δωρεάν διανομή τους υπήρχε η προσδοκία για οικονομική ανταπόδοση και ενίσχυση των ιερών τόπων, ενώ οι ίδιοι οι πίνακες αποτελούσαν ένα πολύτιμο ενθύμιο για όσους επιχειρούσαν το συνήθως επίπονο προσκύνημα. Έτσι, οι Άγιοι Τόποι της Παλαιστίνης, του Σινά και του Αγίου Όρους σχεδιάστηκαν πολλές φορές και προσφέρθηκαν ως ενθύμιο της ιερής αποδημίας.114

 Αντιβάλλοντας ποσοτικά τις τοιχογραφίες και τις φορητές εικόνες στην ηπειρωτική χώρα προκύπτει ότι ειδικά στα αστικά κέντρα είναι κυρίαρχη η προτίμηση στην παραγωγή φορητών εικόνων, γεγονός που υποδηλώνει μια αλλαγή στη μορφή της θρησκευτικότητας, που παρατηρείται όλο και πιο έντονα από τον όψιμο 18ο και κατά τον 19ο αι. Οι εικόνες ιδιωτικής ευλάβειας, των οποίων η παρουσία σημειώνεται ήδη από τις αρχές της μεταβυζαντινής περιόδου, γνωρίζει ιδιαίτερη έξαρση στην όψιμη φάση της.115 Πρόκειται για επιρροή που έρχεται από τη Δύση, όπου από τον 17ο αι. οι διαστάσεις γενικά των έργων ζωγραφικής και ειδικά για τους θρησκευτικούς πίνακες αποκτούν ιδιαίτερη σημασία, καθώς καθορίζουν τον προορισμό τους.116 Η εκδήλωση της προσωπικής πίστης και της ατομικής λατρείας παίζουν τον κύριο ρόλο σ’ αυτή τη μεταστροφή.117 Στο άλλο άκρο του ορίζοντα, στην ορθόδοξη Ανατολή, οι νέες ιδέες (pietismus) εισβάλλουν την ίδια εποχή και συνιστούν τους βασικούς άξονες που προκαλούν τη βαθμιαία μεταλλαγή της μεταβυζαντινής εικονογραφίας από εκκλησιαστική-λατρευτική σε θρησκευτική-κοσμική.118

 Επίσης, η χαλκογραφία αντιπροσώπευε μια άλλη πτυχή της ορθόδοξης εικαστικής παραγωγής, της οποίας οι επιδιώξεις συνειδητοποιήθηκαν πολύ νωρίς από την Εκκλησία και γι’ αυτό τα πρώτα χαρακτικά εικονογραφούν θρησκευτικά θέματα και προέρχονται κυρίως από εκκλησιαστικούς κύκλους.119 Οπότε η εκκλησιαστική ζωγραφική προσαρμόστηκε στις απαιτήσεις της καινούριας τεχνικής και ενός διαφορετικού υλικού, με γνωρίσματα τις ποικίλες δυνατότητες και τους θεματογραφικούς εμπλουτισμούς.120 Οι πρώτες μάλιστα δυτικές «εικόνες ευσεβείας» (images de piété), χαραγμένες από μοναχούς μέσα σε μοναστήρια, οι οποίες διανέμονταν στους πιστούς τις ημέρες των μεγάλων εορτών, είχαν μεγάλη απήχηση στους πιστούς.121 Τις έπαιρναν ως ενθύμια του ιερού προσκυνήματος και στόλιζαν με αυτές τα σπίτια τους, τις είχαν για φυλαχτό από ασθένειες, ραμμένες στα ρούχα τους, ή τις κάρφωναν στην πόρτα του σπιτιού του στάβλου για την προστασία των ζώων.122

 Αυτό το είδος της θρησκευτικής τέχνης, προσιτό σε κάθε πιστό, κατάργησε την απόσταση έργου και λειτουργικού χώρου, καθώς μπήκε στο σπίτι του. Ως εμπορεύσιμο αντικείμενο και με χαμηλή τιμή,123 έδινε τη δυνατότητα στον παραγγελιοδότη να αποκτήσει για το οικογενειακό εικονοστάσιο τον άγιο που θεωρούσε προστάτη του σπιτικού του. Ο υπερβατικός χαρακτήρας της βυζαντινής Παναγίας παίρνει σ’ αυτές τις εικαστικές εκφορές μια πιο προσηνή έκφραση. Η παρουσία του παιδιού Θεού δεν εμπόδιζε τη δημιουργία της ατμόσφαιρας οικειότητας, αντίθετα ικανοποιούσε τον συναισθηματισμό των πιστών, αφού με το μικρό στην αγκαλιά συνήθιζαν να βλέπουν τη μητέρα του σπιτιού να μεριμνά για όλα τα μέλη της ανθρώπινης οικογένειας.124

 Απλοί ιδιώτες, επαγγελματίες και βιοτέχνες, μέλη συντεχνιών,125 ακόμη και ολόκληρες κοινότητες126 φροντίζουν συχνά για τον εσωτερικό καλλωπισμό των ναών της εκάστοτε ορθόδοξης κοινότητας με τις αφιερώσεις και τις δωρεές κινητών κειμηλίων. Οι δωρητές όμως της κατηγορίας αυτής σπάνια ήταν σε θέση να καλύψουν τις πολυδάπανες απαιτήσεις μιας μνημειακής διακόσμησης και αρκούνταν στις φορητές εικόνες.127

 Τέλος, στο ίδιο το Άγιον Όρος, πνευματικό κέντρο του ελληνισμού αλλά και καλλιτεχνική εστία με ευρεία ακτίνα επιρροής, η περιορισμένη τοιχογραφική δραστηριότητα και η σχεδόν αποκλειστική στροφή, ειδικά μετά τα μέσα του 19ου αι., στις φορητές εικόνες,128 ήταν μια εξέλιξη που είχε το αντίκτυπό της στις αντίστοιχες συνθήκες παραγωγής στα αστικά κέντρα του ηπειρωτικού χώρου.129

 1.3. Αντιπροσωπευτικά παραδείγματα αγιογραφικών συνεργείων και μεμονωμένων ζωγράφων στον χώρο της Μακεδονίας

 Αξιοποιώντας ως περίπτωση μελέτης την πόλη της Θεσσαλονίκης, οι επιγραφές, καθώς και το σωζόμενο αρχειακό υλικό, αποκαλύπτουν σαράντα περίπου ζωγράφους, οι οποίοι αφήνουν την υπογραφή τους στα σωζόμενα αγιογραφικά έργα. Ο συνολικός αριθμός τούτων των επαγγελματιών αυξάνεται αισθητά όταν συναριθμήσουμε και τους ανώνυμους καλλιτέχνες. Η τεχνομορφική τους επάρκεια ποικίλλει ανάλογα με την παιδεία του εκάστοτε αγιογράφου, το διαμορφωμένο προσωπικό ύφος και την ικανότητά του να αφομοιώνει και να χρησιμοποιεί πρωτότυπα και δημιουργικά τα ξένα δάνεια. Είναι εντόπιοι ή κατάγονται από γειτονικούς οικισμούς και κοντινές περιοχές (Κολακιά, Λιτόχωρο, Γαλάτιστα), αλλά και από πιο μακρινά γεωγραφικά διαμερίσματα, όπως η Ήπειρος, η Θράκη, η Θεσσαλία, η Πελοπόννησος, η Μικρά Ασία, τα Ιεροσόλυμα. Η προέλευσή τους σ’ ένα σημαντικό ποσοστό από την περιφέρεια συνδέεται με το γενικότερο φαινόμενο ενίσχυσης των ορεινών περιοχών από ομάδες ορθόδοξων και συνήθως παρατηρείται σε περιόδους έντονης καταπίεσης που ασκεί ο κατακτητής σε αστικά και ημιαστικά κέντρα με συμπαγή οθωμανικό πληθυσμό.130 Αρκετοί από αυτούς έχουν προσλάβει το επαγγελματικό επώνυμο Ζωγράφος, ενώ σε μια περίπτωση ο καλλιτέχνης επονομάζεται Αναγνώστης, δηλώνοντας με τον τρόπο αυτό συγκεκριμένη ενασχόλησή του σε κάποιο ναό.131

 Ως προς την ιδιότητά τους είναι κοσμικοί, ιερωμένοι και μοναχοί από το Άγιον Όρος ή άλλα μοναστικά κέντρα, όπου εργάζονται και εκτελούν παραγγελίες για ναούς της πόλης. Από το β΄ μισό του 18ου αι. η δράση τους εντείνεται και στα βαλκανικά κράτη, ενώ την παραγωγή τους διακρίνει σταθερά η δυτική επιρροή, τουλάχιστον σε δευτερεύοντα διακοσμητικά μοτίβα, κυρίως αυτή που προέρχεται από τον χώρο της κεντρικής Ευρώπης.132 Εργάζονται μεμονωμένοι ή συγκροτούν ομάδες που συστήνονται με βάση την εντοπιότητα ή τους οικογενειακούς δεσμούς. Η παραγωγή τους περιλαμβάνει από μία μέχρι ολόκληρες σειρές εικόνων, συμπεριλαμβανομένης και της φιλοτέχνησης άλλων αντικειμένων από την καθιερωμένη εκκλησιαστική σκευή.

 Η ερευνητική επεξεργασία ενός αριθμού φορητών εικόνων από διάφορους ναούς της πόλης που τοποθετούνται χρονικά στο μεταίχμιο του 18ου-19ου αι. οδηγεί σε ενδιαφέροντα συμπεράσματα για το θέμα που μας απασχολεί. Συγκεκριμένα, τέσσερις εικόνες από τους ναούς Παναγία Λαγουδιανή (εικονοφυλάκιο), Προφήτη Ηλία Πυλαίας (γυναικωνίτης) και Νέα Παναγία (γυναικωνίτης) συγκροτούν μια μικρή συλλογή έργων των οποίων η τεχνομορφική επεξεργασία διακρίνεται για τους κοινούς φυσιογνωμικούς τύπους, τις αφελείς εκφράσεις στα πρόσωπα, τη γρήγορη εκτέλεση και την τυποποιημένη ψυχογραφία των μορφών, την επιπεδότητα, τη χωρίς πλαστικότητα απόδοση των χεριών, τη σχηματοποιημένη πτυχολογία των ενδυμάτων που περιτρέχονται από λευκή γραμμή και τη στοιχειώδη απόδοση των κοσμημάτων. Τούτα τα έργα με τη σειρά τους σχετίζονται τεχνοτροπικά με το υλικό που αποτελεί βεβαιωμένη παραγωγή ενός εργαστηρίου του οποίου η δράση καλύπτει όλο τον 18ο αι. μέχρι και τις αρχές του 19ου αι. [εικόνα 1.9].133

 [image: Image]

 Εικόνα 1.9. Άγιος Ιωάννης και προφήτης Ηλίας - άγιοι Αντώνιος και Χαράλαμπος - άγιοι Γεώργιος και Δημήτριος, Παναγία Λαγουδιανή, Θεσσαλονίκη (αρχείο συγγραφέα).

 Κοινό στοιχείο των εικόνων είναι η απουσία χρονολογικών ή άλλων επιγραφικών ενδείξεων σχετικών με αφιερωτές και ζωγράφους. Πιο συγκεκριμένα οι εν λόγω εικόνες πρέπει να ενταχθούν στην τελευταία φάση της εξελικτικής πορείας του εργαστηρίου, δηλαδή στα τέλη του 18ου ή, καλύτερα, στις αρχές του 19ου αι., εποχή κατά την οποία είναι εμφανή τα σημάδια εξάντλησης των εκφραστικών του μέσων.134 Στην τρίζωνη εικόνα μας παρατηρούμε ότι οι μορφές αποδίδονται χωρίς πλαστικότητα, το βλέμμα είναι ανέκφραστο, η πτυχολογία απλοϊκή, ο διάκοσμος λιτός, η χρωματική κλίμακα περιορισμένη, το βάθος όπου οι άγιοι προβάλλονται στικτό, η σύνθεση χαλαρή. Παράλληλα απαλείφεται το κόσμημα που σε προηγούμενες δεκαετίες περιέβαλλε τα όρια της ζωγραφισμένης επιφάνειας και μάλιστα συνιστούσε «σημάδι αναγνώρισης και ταυτότητας του εργαστηρίου», καθώς και οι στικτοί χρυσοί φωτοστέφανοι.135 Σημαντικό είναι, ωστόσο, πως πρόκειται για ένα δραστήριο εργαστήριο με πλούσια παραγωγή.

 Πολλές εικόνες του εργαστηρίου είναι εγκατασπαρμένες και σε άλλους ναούς της πόλης, καθώς και στην περιφέρεια της Θεσσαλονίκης, αλλά και εκτός επικράτειας, όπως στη Σερβία και τη Βουλγαρία.136 Έχει διατυπωθεί η υπόθεση ότι πρόκειται για αγιορείτικο εργαστήριο λόγω της συντηρητικότερης τεχνοτροπίας και της εικονογραφίας των καλλιτεχνικών προϊόντων του σε σχέση με σύγχρονες εικόνες Θεσσαλονικέων ζωγράφων, «μολονότι τίποτε δεν αποκλείει την ταυτόχρονη λειτουργία εργαστηρίων ή ζωγράφων διαφορετικών κατευθύνσεων στην πόλη»,137 ισχυρισμό τον οποίο στηρίζει ο ικανός αριθμός των σωζόμενων έργων. Ο Δημήτρης Πάλλας και σε παλαιότερο δημοσίευμά του υποστήριξε ότι οι εικόνες πρέπει να θεωρηθούν έργα εντόπιας παραγωγής.138

 Πράγματι, αν λάβουμε υπόψη μας όχι μόνο τον ικανό αριθμό των έργων αλλά κυρίως τη διαβάθμιση στην ποιότητα που παρουσιάζουν οι σωζόμενες στη Θεσσαλονίκη εικόνες, αναγνωρίζω στη σκέψη του Δημήτρη Πάλλα κάποιο έρεισμα. Ο τρόπος εκφοράς των θεμάτων αποκαλύπτει τόσο δημιουργούς με λαϊκές αισθητικές καταβολές όσο και αποδέκτες-παραγγελιοδότες μέλη μιας τάξης η οποία κατοικεί στην πόλη, όπου είναι σαφής η κοινωνική διαστρωμάτωση.139 Ο ίδιος μελετητής, εμμένοντας σ’ έναν ειδολογικό διαχωρισμό, υποστηρίζει ότι πρόκειται είτε για εικόνες ιδιωτικής ευλάβειας, οπότε, προορισμένες να ενταχθούν σε ιδιωτικά εικονοστάσια, υστερούν σε επιμέλεια, είτε για δεσποτικές εικόνες, που είναι τα αντιπροσωπευτικότερα δείγματα της εντόπιας τεχνοτροπίας.140 Βέβαια, η διαφορά που διαπιστώνεται στο μέγεθος141 θα πρέπει επιπρόσθετα να συσχετιστεί με τη θέση που πρόκειται να λάβουν οι εικόνες στο θρησκευτικό ίδρυμα ως εικόνες τέμπλου ή επιστυλίου.

 Ωστόσο, είναι ενδιαφέρουσα η εμβάθυνση που διατυπώνει ο Δημήτρης Πάλλας με αφορμή τόσο τα εξωτερικά γνωρίσματα αυτής της παραγωγής –απουσία του χαρακτηριστικού κοσμήματος του πλαισίου, λιτός διάκοσμος και πρόχειρη εκτέλεση142– όσο και τα εσωτερικά χαρακτηριστικά –μια ιδιότυπη τάση απόδοσης του όγκου «όμως όχι ωσάν εκ των ένδον…, αλλ’ ως τι επιφανειακόν, ως προσπάθεια βελτιώσεως -στρογγυλεύματός της· ως τι εκ των έξω»–, οπότε και αναγνωρίζει την ιδεολογία μιας κοινωνίας που μένει κλειστή στις παραδόσεις της, αλλά που ταυτόχρονα προσπαθεί να ανελιχθεί.143 Ανάλογα και ο καλλιτέχνης εμφορείται από τη διάθεση να ανανεωθεί και να αποδεσμευθεί από τα καθιερωμένα σχήματα και να παραδώσει μια υποκειμενική θεώρηση του κόσμου. Παρ’ όλα αυτά, φαίνεται ότι δεν πραγματοποιεί αυτή την πρόθεση με οδηγό την άμεση παρατήρηση, αλλά από μνήμης, πρακτική στην οποία οφείλεται ο ιδιαίτερος χαρακτήρας των εικόνων.144 Συνεπώς το εργαστήριο παρουσιάζει μια «εσωτερική» εξέλιξη, η οποία συνίσταται στην επαναπραγμάτευση των εκφραστικών τρόπων τους οποίους ήδη κατέχει, χωρίς να δανείζεται ή να αφομοιώνει επείσακτα στοιχεία, φαινόμενο που αποτελεί τον κανόνα της εποχής. Εντέλει, οι τρόποι έκφρασης με τη συνεχή τους χρήση απλουστεύονται και τα έργα περιθωριοποιούνται, καθώς ταυτίζονται με προϊόντα απαίδευτων αγιογράφων που δεν φιλοδοξούν να ξεχωρίσουν.

 Πάντως, ο αριθμός των φορητών έργων που μαρτυρούνται αφενός από τις πηγές,145 οι οποίες μιλούν για παραγγελίες, δωρεές και «ανακαινίσεις», και αφετέρου η μεγάλη ποσότητα αυτών που σήμερα υπάρχουν στην πόλη μας οδηγεί στο συμπέρασμα ότι έχουμε να κάνουμε με αυξημένη ζήτηση και ανάλογη προσφορά, γεγονός που συνδέεται άμεσα με τις λατρευτικές ανάγκες των πιστών, τον καλλωπισμό των ναών και γενικά με τις τελούμενες ιερουργίες. Άλλωστε, έχει διαπιστωθεί ότι από την εποχή που εγκαταλείπονται οι εντοίχιες διακοσμήσεις, η πόλη αναδεικνύεται σε κέντρο παραγωγής φορητών εικόνων.146 Οι συχνές ανακαινίσεις των ναών ή οι επιζωγραφίσεις παλαιότερων καταγράφονται σε αντίστοιχα κατάστιχα ως επεμβάσεις με οικονομικό αντίκρισμα στο παγκάρι των εκκλησιών και εντάσσονται στο πλαίσιο του οικονομικού απολογισμού τους. Στους κώδικες οι εκάστοτε επίτροποι σημειώνουν με κάθε λεπτομέρεια το δούναι και λαβείν, αλλά δυστυχώς δεν μνημονεύονται παρά περιστασιακά τα ονόματα των αγιογράφων που αναλαμβάνουν τα σχετικά έργα.147 Ένα χαρακτηριστικό παράδειγμα μας δίνει και πάλι ο Κατάλογος προικός του Αγίου Αθανασίου (φύλλα 7, 8), όπου κατά την περίοδο 1794-1796 ανάμεσα στους ενορίτες του εν λόγω ναού αναφέρονται οι ζωγράφοι Δημήτριος, Μανώλης και Μαργαρίτης.148 Με αφορμή ένα παλιό χρέος που εκκρεμούσε από το 1780, η ελληνική κοινότητα ανοίγει κατάστιχο όπου καταγράφονται οι υπόχρεοι για το διάστημα 1792-1794.149 Ο κατάλογος αυτός είναι χωρισμένος σε δύο μέρη, περιλαμβάνει πρώτα όσους φορολογούνται μεμονωμένα, δηλαδή τους λεγόμενους «παρακεντέδες», και στη συνέχεια εκείνους που αποτελούν μέλη συντεχνιών.150 Στην πρώτη κατηγορία, μεταξύ των αρχόντων, των γιατρών, των βιοτεχνών και άλλων επαγγελματιών αναγράφονται και οι ζωγράφοι. Τούτη η καταγραφή μαρτυρεί ότι είναι επαγγελματίες που εργάζονται καλά και διαθέτουν, μάλιστα, ικανοποιητικά έσοδα, ώστε να δικαιολογείται η υψηλή φορολόγησή τους.151

 Περισσότερες πληροφορίες αντλούμε από τον άτιτλο κώδικα του ίδιου ναού (φύλλο 33), καθώς εδώ σημειώνονται ονόματα καλλιτεχνών, η ειδικότητα του καθενός, ο τομέας στον οποίο εργάστηκε και βέβαια η αμοιβές αυτών. Κατά το έτος 1845, λοιπόν, καταγράφονται τα έξοδα χρυσόματος τέμπλου, άμβωνος και ζωγραφικά. Ο ζωγράφος Αναγνώστης αμείβεται για το χρύσομα άμβωνος, Δεσποτικού θρόνου, ζωγραφίας, καθώς και το χρύσομα κολόνων και για ζωγραφίας 12 Αποστόλων·ο Στογιάννης Ταλιαδόρος πληρώνεται 109 ημερομίσθια προφανώς για τη φιλοτέχνηση του θρόνου, για σκάλισμα, χρύσομα τέμπλου και ζωγραφίες ήτοι της αναστάσεως, ο Γρηγόριος Ταλιαδόρος για σκάλισμα στις τέσσερις κολόνες και έτερα, και ο Ιωάννης Λαζάρου Νεκεκτζής διά το τέμπλον χρυσάφι και δούλευσές του. Στην πραγματικότητα πρόκειται για επεμβάσεις οφειλόμενες σε συμπληρωματικά έργα που συνέχιζαν να υλοποιούν οι ενορίτες μετά την αποπεράτωση της εκ βάθρων ανοικοδόμησης του ναού, οι οποίες κατέληξαν στη ριζική ανακαίνιση του εσωτερικού καλλωπισμού, η οποία ολοκληρώθηκε το 1845.152 Προκύπτει συνεπώς ότι ο αγιογράφος δεν ζωγραφίζει μόνο, αλλά ασκεί εξίσου και το επάγγελμα του ξυλογλύπτη και του χρυσωτή.153

 Γνωστή συμπεριφορά των ζωγράφων από το παρελθόν, η οποία εξακολουθεί να ισχύει και κατά τον 19ο αι., είναι η αναζήτηση εργασίας σε τόπους άλλους από αυτόν της καταγωγής τους. Συχνά εγκαθίστανται στον τόπο καθιέρωσής τους και σταδιοδρομούν εκεί. Ένας άλλος τομέας στον οποίο επιδίδονται οι αγιογράφοι είναι η εκπόνηση γραπτών διακοσμήσεων στο εσωτερικό των εκκλησιών.154 Ανώνυμοι, στη συντριπτική τους πλειοψηφία, ζωγράφοι-αγιογράφοι διακοσμούν το εσωτερικό τόξων, άμβωνες, θωράκια, επισκοπικούς θρόνους, τμήματα του τέμπλου155 με θέματα συμβολικά, ανατολικής ή δυτικής προέλευσης, και άλλα μοτίβα. Σε πολλά παραδείγματα βλέπουμε να απεικονίζονται δοχεία με άνθη με την τεχνική του λαδιού, άγγελοι περιβαλλόμενοι από αρχαιοπρεπείς κίονες [εικόνα 1.10].

 [image: Image]

 Εικόνα 1.10. Διακοσμητικό θέμα με δοχείο με άνθη σε θωράκιο του τέμπλου, 19ος αι., Άγιος Νικόλαος, χωριό Πέτρες, Φλώρινα (αρχείο συγγραφέα).

 Ο ευφάνταστος θρησκευτικός ζωγράφος-διακοσμητής ευφραίνεται να μεταγράφει είτε με την τεχνική grisaille (γκριζογραφία) είτε με χρώμα φύλλα άκανθας, ρόδακες περιβαλλόμενους με αναγεννησιακής προέλευσης γυμνές φιγούρες στον τύπο των putti, αντωπά πτηνά έμφορτα με εσχατολογικό περιεχόμενο, μοτίβα, τα οποία επενδύουν κάθε δυνατή επιφάνεια του τέμπλου, όπως τα κεμέρια ή πλαίσια κυκλικής διατομής, πάνω από τη ζώνη των δεσποτικών εικόνων. Ειδικά στα θωράκια ξεχωρίζουν θεολογικά και εθνικά σύμβολα σε ευφάνταστους συνδυασμούς, καθώς επίσης και τοπία, θαλασσινά ή στεριανά, οικισμοί ή κτιριακά συγκροτήματα.156

 Η υπόλοιπη διακόσμηση του εκκλησιαστικού εσωτερικού σε αρκετές περιπτώσεις ακολουθεί τα πρότυπα που εφαρμόζονται στις κατοικίες. Η τοπιογραφία, έχοντας ενταχθεί σε γνωστούς εικονογραφικούς τύπους θρησκευτικών συνθέσεων, μεταφέρεται τώρα, χωρίς να εντάσσεται οργανικά σε κάποια παράσταση, αυτοτελής σε διάφορα σημεία του ιερού ιδρύματος. Στα ξύλινα θωράκια του τέμπλου του καθολικού της Μονής Βλατάδων, εκτός από την απεικόνιση μοτίβων στον τύπο του εμβλήματος157 με στοιχεία και σύμβολα εθνικού περιεχομένου [εικόνα 1.11], ζωγραφίζονται τοπία με κυπαρίσσια σε συμβατική απόδοση. Δεν ταυτίζονται με συγκεκριμένους τόπους και προσλαμβάνουν ένα καθαρά διακοσμητικό ύφος.

 [image: Image]

 Εικόνα 1.11. Διακοσμητικό μοτίβο με τοπίο. Θωράκιο τέμπλου. Καθολικό Μονής Βλατάδων, Θεσσαλονίκη (αρχείο συγγραφέα).

 Η εκκλησία της Υπαπαντής αποτελεί το πιο αντιπροσωπευτικό παράδειγμα εσωτερικής γραπτής διακόσμησης ναού, στην πόλη της Θεσσαλονίκης, η οποία έλκει την καταγωγή της από την αστική μεταβυζαντινή αρχιτεκτονική.158 Μια ποικιλία από διακοσμητικά θέματα μέχρι και ολόκληρες συνθέσεις επενδύουν κάθε σημείο του τέμπλου και διευθετούνται ανάλογα με το σχήμα, τη θέση και την έκταση της προσφερόμενης επιφάνειας. Η προσαρμογή των θεμάτων και η άρτια εκτέλεσή τους προϋποθέτει ακριβή σχεδιασμό και ανάλογη εμπειρία από τον καλλιτέχνη. στην κατώτερη ζώνη του εικονοστασίου, επάνω από τις ποδιές ζωγραφίζονται ελλειπτικά στηθάρια, στο εσωτερικό των οποίων εντάσσονται τοπία με αρχιτεκτονήματα. Πρόκειται για ναούς από διάφορα μέρη του κόσμου με γοτθικά, αναγεννησιακά και ρωσικά χαρακτηριστικά.159 Αρχικά η επιφάνεια καλυπτόταν με ξύλινα σανιδώματα, τα οποία έφεραν γιρλάντες ωοειδούς σχήματος, με άνθη και φύλλα, και περιέβαλλαν το στηθάριο. Ο καθαρισμός του τέμπλου αποκάλυψε πως η ορθογώνια επιφάνεια περιτρεχόταν από μαιανδροειδές μοτίβο σε γαλάζιο και λευκό χρώμα. Οι ραδινοί ημικίονες, νεοκλασικής αισθητικής,160 που χωρίζουν τις δεσποτικές εικόνες περιτρέχονται στους κορμούς τους με ελισσόμενους ανθοφόρους κλάδους, ενώ τα σχηματοποιημένα κορινθιακά κιονόκρανα χρωματίζονται κυανά και χρυσά και οι βάσεις τους φέρουν υπόλευκα φυτικά μοτίβα. Οι επάνω καταμπέδες που πλαισιώνουν τις δεσποτικές εικόνες ποικίλλονται με άνθη και φιόγκους. Μεταξύ τους χωρίζονται με τοσκανοδωρικά επίκρανα, στα μέτωπα των οποίων σχεδιάζονται λευκοί κίονες που σχηματίζουν στοές [εικόνα 1.12].

 [image: Image]

 Εικόνα 1.12. D: ИKO, Διακοσμητικά θέματα σε ημικίονες και καταμπέδες που περιβάλλουν τη δεσποτική εικόνα. Υπαπαντή, Θεσσαλονίκη (αρχείο συγγραφέα).

 Στις πλατιές ζώνες (κεμέρια) στο επάνω τμήμα του τέμπλου ζωγραφίζονται εικόνες με αρχιτεκτονήματα σε προοπτική απόδοση και δυτικότροπη αποσπασματική σύλληψη, ειδυλλιακά τοπία, μικρές αφηγηματικές παραστάσεις με θρησκευτικές αναφορές που παραπέμπουν σε χώρες και πολιτείες της Ευρώπης.161 Τα θέματα ζωγραφίζονται με λευκό και μαύρο, καθώς και αποχρώσεις του κυανού. Στις ελεύθερες γωνίες εντάσσονται χερουβείμ και ολόσωμοι ιπτάμενοι άγγελοι. Φέρουν αναπτυγμένα ειλητάρια όπου σημειώνεται: ΧΙΕΡΕ ΟΤΙ ΟΙΠΑΡΧΕΙC ΒΑCΙΛΕΩC–ΧΙΕΡΕ ΟΤΙ ΒΑCΤΑΖΟΙC ΤΟΝ ΒΑSΤΑ(ΖΟΝΤΑ). Η κάτω ζώνη του θριγκού περιτρέχεται από ταινία με δαντελωτή απόληξη. Τέλος, η σταφυλή, κοίλης διατομής, φέρει τσαμπιά από σταφύλια, φύλλα, πουλιά και κορδέλες. Στο βόρειο άκρο της σημειώνεται με κόκκινο χρώμα και με ευδιάκριτους χαρακτήρες η επιγραφή: 1842 ιανουαρίου: 30 D: ИKO, και ξανά η χρονολογία στο νότιο άκρο με μαύρο χρώμα: 1842:19 [εικόνα 1.13].

 [image: Image]

 Εικόνα 1.13. D: ИKO, Διακοσμητικά θέματα, 1842. Άνω τμήμα του τέμπλου, ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα).

 Όλα αυτά τα διακοσμητικά στοιχεία προσδίδουν έναν εορταστικό χαρακτήρα και εντάσσονται στο πνεύμα του διεθνούς ροκοκό, που κατακτά όλη την Ευρώπη και εγκλιματίζεται στην Ανατολή με τις αναγκαίες προσαρμογές.162 Ο ρυθμός πρέπει να προήλθε από την Κωνσταντινούπολη και η διάδοσή του οφείλεται σε Έλληνες τεχνίτες που δούλευαν παράλληλα σε τζαμιά, σε αρχοντικά και σε κρήνες της πόλης.163 Οι ανορθόγραφες επιγραφές, η λανθασμένη απόδοση διφθόγγων, όπως το ει αντί για αι, και κυρίως ο σλαβικός χαρακτήρας И αντί για Ι, σε συνδυασμό με το κατάγραφο εικονοστάσιο, που δεν συνηθίζεται στην Πόλη, και τέλος η υπόμνηση του ζωγράφου μέσω της υπογραφής του σε εμφανές σημείο οδηγούν στη βάσιμη σκέψη ότι ο καλλιτέχνης δεν έχει ελληνική καταγωγή. Είναι ωστόσο εξαιρετικός διακοσμητής, πιθανόν ειδικευμένος σε τέτοιου είδους έργα και κατέχει επαρκώς τη χρήση του χρώματος [εικόνα 1.14 & εικόνα 1.15].

 [image: Image]

 Εικόνα 1.14. D: ИKO, Τοπίο, 1842. Άνω τμήμα του τέμπλου, ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 1.15. D: ИKO, Τοπίο, 1842. Άνω τμήμα του τέμπλου, ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα).

 1.4. Αγιογραφικά συνεργεία: Γαλατσιάνοι ζωγράφοι

 Η ζωγραφική των Γαλατσιάνων καλλιτεχνών είναι άμεσα εξαρτημένη από την αγιογραφική τέχνη του Αγίου Όρους και σε αυτή θα πρέπει να αναζητήσουμε την καλλιτεχνική καταγωγή των δημιουργών των φορητών εικόνων που βρίσκονται στη Θεσσαλονίκη.

 Ηγετική φυσιογνωμία της αγιογραφικής ομάδας υπήρξε ο Μακάριος. Ο τελευταίος καταγόταν από τη Γαλάτιστα Χαλκιδικής και από το 1785 ήταν μοναχός στη Μονή Καρακάλλου, έχοντας ως υποτακτικό του τον ανεψιό του, ζωγράφο Βενιαμίν. Το 1803 προστέθηκε στην αγιογραφική συντροφιά ο αδελφός του Βενιαμίν, Ζαχαρίας, και πριν από το 1814 ο ανεψιός του, Μακάριος, ο οποίος αργότερα έγινε ιερομόναχος.164 Συνεπώς με την εμφάνιση του ιερομόναχου ζωγράφου Μακαρίου και της συνοδείας του, το 1778, στον ναό των Αγίων Αναργύρων στη Μακρινίτσα Πηλίου, δημιουργείται μια δυναμική ομάδα αγιογράφων που σηματοδοτούν την αγιορείτικη ζωγραφική για ολόκληρο τον 19ο αι., εκπονώντας έναν μεγάλο αριθμό τόσο φορητών εικόνων όσο και τοιχογραφικών συνόλων σε πολλά μνημεία. Αρχικά επηρεάζονται από την τέχνη των Δυτικομακεδόνων και Ηπειρωτών ζωγράφων και τελικά διαμορφώνουν ένα εικαστικό ύφος το οποίο καθιερώθηκε να λέγεται αγιορείτικο. Στην τοιχογράφηση της νεόδμητης τράπεζας της Μονής Βατοπεδίου, το 1786, προαναγγέλλεται το ύφος της ζωγραφικής της επόμενης γενιάς των Γαλατσιάνων ζωγράφων.165 Σύμφωνα λοιπόν με τους πρώτους μελετητές της τέχνης τους, οι βασικές αισθητικές αρχές που χαρακτηρίζουν την τεχνοτροπία τους είναι τα φωτεινά χρώματα που απλώνονται επάνω από το σκοτεινό κάμπο σε ενιαίες επιφάνειες. Τα χαρακτηριστικά των μορφών σχεδιάζονται με σταθερές γραμμές και συνθέτουν «άχαρες» μορφές, φορτωμένες με πανοπλίες ή με τις «στέρεες» πτυχώσεις των ενδυμάτων τους.166 Κοντά σε τούτα, και με βάση το υλικό που εντοπίστηκε σε ναούς της Θεσσαλονίκης, θα μπορούσαμε επιπρόσθετα να παρατηρήσουμε ότι κύρια γνωρίσματα της εικαστικής τους γλώσσας είναι το μνημειακό μέγεθος των μορφών στις τοιχογραφίες, η εισαγωγή στοιχείων από την καθημερινή ζωή, όπως η σύγχρονη ενδυμασία, και η χρήση μπαρόκ μοτίβων στη διακόσμηση αρχιτεκτονικών ανοιγμάτων και στα πλαίσια των επιμέρους συνθέσεων.167 Οι ζωγράφοι, όταν απεικονίζουν σύγχρονα πρόσωπα, αντιγράφουν τα φυσικά χαρακτηριστικά τους, αναπαράγοντας την πραγματική φυσιογνωμία των μορφών. Επίσης, όταν αποδίδουν σκηνές έξω από την τυποποιημένη εικονογραφία, κινούνται με μεγαλύτερη ελευθερία και επιδεικνύουν τις δημιουργικές τους ικανότητες.168

 Στις αρχές του 19ου αι. οι ανεψιοί του Μακαρίου θα στρέψουν το ενδιαφέρον τους στη ζωγραφική του Πανσελήνου, τα έργα του οποίου αρχίζουν να μελετούν.169 Το έργο των νεότερων αγιογράφων χαρακτηρίζεται από την απλοϊκότητα στη σύνθεση και την παρεμβολή λαογραφικών λεπτομερειών.170

 Με βάση το γνωστό και δημοσιευμένο μέχρι στιγμής έργο τους, τα κοινά τυπολογικά χαρακτηριστικά των ζωγράφων αυτών συνοψίζονται στα οβάλ ή στρογγυλά, εύσαρκα πρόσωπα με μεγάλα μάτια, στο κάτω μέρος των οποίων αποδίδονται με σκούρο χρώμα ή με διπλή καμπύλη οι δακρυγόνοι ασκοί. Η μύτη πλάθεται ίσια και μακριά, το χρώμα απλώνεται σε ενιαίες επιφάνειες και η επιδερμίδα γίνεται φωτεινή και λεία. Κάτω από το μικρό στόμα δεν παραλείπεται η σχηματοποιημένη σκιά που δηλώνει την καμπύλη του πιγουνιού. Το σχέδιο είναι σαφές και σταθερό και περιγράφει με ευκρίνεια τα γνωρίσματα του προσώπου και του σώματος. Οι ημίσωμες μεμονωμένες μορφές τοποθετούνται σε επιφάνεια διακοσμημένη με χρυσό ή γραπτό πλαίσιο. Οι δίσκοι που περιτρέχουν τα αρχικά των ονομάτων βάφονται με χρυσό χρώμα και περιτρέχονται με βλαστούς ή άλλα στοιχεία, ενώ ο γραφικός χαρακτήρας των επιγραφών είναι ιδιαίτερα προσεγμένος. Το χρώμα στα ενδύματα αναμιγνύεται με χρυσό και μιμείται την πολυτέλεια ακριβού υφάσματος. Οι μορφές τυποποιούνται και υστερούν σε εκφραστικότητα και οι κινήσεις τους σε ζωντάνια [εικόνα 1.16].

 [image: Image]

 Εικόνα 1.16. Γεώργιος Αθανασίου, Βάπτιση του Χριστού, 1876, Συλλογή Ιεράς Μητρόπολης Θεσσαλονίκης (αρχείο συγγραφέα).

 Οι υπογεγραμμένες εικόνες που εντοπίστηκαν στην πόλη της Θεσσαλονίκης φέρουν τα αρχικά Γ.Α. Ο ζωγράφος τους ταυτίζεται με βεβαιότητα με τον Γαλατσιάνο αγιογράφο Γεώργιο Αθανασίου. Τον Οκτώβριο του 1838 υπογράφει το παλαιότερο γνωστό έργο του ως Γεώργιος Αθανασίου εκ Γαλατίστης,171 ενώ έργα του μας είναι γνωστά μέχρι το 1899. Το ύφος του χαρακτηρίζεται αγιορείτικο. Άλλωστε, διαπιστώνεται ότι οι καλλιτεχνικές τάσεις στη Χαλκιδική θα πρέπει να ήταν πριν από το 1821 άμεσα εξαρτημένες από τον Άθω, γεγονός που οφείλεται στις ποικίλες σχέσεις που ανέπτυξαν οι κάτοικοι της ευρύτερης περιοχής με το αγιώνυμο όρος, επανδρώνοντας οι ίδιοι κατά ένα μεγάλο ποσοστό τις μονές του.172

 Με βάση προφορικές πληροφορίες μαθαίνουμε ότι ζωγράφισε όλες τις εικόνες της εκκλησίας του χωριού Ταξιάρχης, όπου και διέμεινε για τρία χρόνια. Άλλα έργα του είναι η τοιχογράφηση του εξωκκλησίου των Αγίων Κηρύκιου και Ιουλίττας, στην πλαγιά κάτω από τη Μονή της Αγίας Αναστασίας. Αποτελεί μοναδικό δείγμα πλήρους αγιογραφημένου ναού για την εποχή και σύμφωνα με μαρτυρία του Πιοτρ Ουσπένσκι τοιχογραφήθηκε το 1843.173 Επίσης, στη Μονή της Αγίας Αναστασίας υπάρχει ένας πολύ μεγάλος αριθμός γαλατσιάνικων εικόνων και μάλιστα φαίνεται πως ανθίβολα του Γεωργίου έφθασαν μέσω αυτής στο Μουσείο Μπενάκη.174

 Βασικό γνώρισμα της εικαστικής του γλώσσας είναι ο εκλεκτικισμός, που συνδυάζει παραδοσιακά με δυτικά στοιχεία τόσο εικονογραφικά όσο και υφολογικά. Πρότυπά του αποτελούν οι χαλκογραφίες που τυπώνονται σε τυπογραφεία της Βενετίας, του Άθω και της Ρωσίας, όπως αποκαλύπτουν επιγραφές σε κυριλλικό αλφάβητο που σημειώνονται σε ανθίβολα των Γαλατσιάνων.175 Ο καλλιτέχνης διαθέτει ένα αρκετά πλούσιο και συγκροτημένο εικονογραφικό ευρετήριο από σχέδια θρησκευτικής ζωγραφικής, για τα οποία η έρευνα απέδειξε ότι τα κληρονόμησε από τον πατέρα του.176 Αυτά φαίνεται να προέρχονται από το Άγιον Όρος και κάποια σχεδιάστηκαν με βάση τις τοιχογραφίες του Πρωτάτου.177 Στο Μουσείο Μπενάκη φυλάσσονται εξήντα πέντε σχέδια του κύκλου της Γαλάτιστας, από τα οποία σαράντα αποδίδονται στον Αθανάσιο (μνείες 1816-1842) και άλλα δεκαεννιά στον γνωστό μας Γεώργιο, που ήταν γιος του.178 Στα σχέδιά τους διακρίνονται έντονες δυτικές επιδράσεις τόσο στα εικονιστικά σχήματα όσο και στη χρήση του διεθνούς ροκοκό –τα rocailles–, στα ενδύματα, στους θώρακες και στον οπλισμό των στρατιωτικών αγίων, καθώς και στα πλαίσια των επιγραφών.179 Ο Γεώργιος [εικόνα 1.17] αφομοιώνει πιο σωστά τα δυτικά πρότυπα, είναι πιο επιδέξιος σχεδιαστής και θεωρείται πολύ καλύτερος από τον πατέρα του, τον Αθανάσιο, ο οποίος ωστόσο είναι πιο παραγωγικός.180 Αφήνει ημιτελή τα σχέδιά του, ενώ όταν πρόκειται για αποτύπωση κάποιας έτοιμης σύνθεσης από τελειωμένο έργο, συνήθως εικόνα, χρησιμοποιεί το χρώμα ενδεικτικά, σύμφωνα με τον τρόπο που συμβουλεύει ο Διονύσιος εκ Φουρνά.181

 [image: Image]

 Εικόνα 1.17. Γεώργιος Αθανασίου (αποδίδεται), Η Ανάσταση, μελάνι και υδροχρώματα σε χαρτί [Μπούρα - Τσιγκάκου 1983, εικ. 5].

 Επιπλέον, τα σχέδια αυτά έχουν μεγαλύτερες διαστάσεις από τα παλαιότερα συνοπτικά σχέδια εργασίας, καλύπτοντας μια επιφάνεια 33x44 εκατοστά,182 όσο περίπου είναι οι διαστάσεις των εικόνων που μας αφήνει ο ζωγράφος. Η συστηματική απάλειψη της υπογραφής του Αθανασίου στα περισσότερα από τα τριάντα τρία σχέδια και η αντικατάστασή της από άλλη, είτε του Γεωργίου είτε κάποιου άλλου, εγείρουν τη βάσιμη υποψία ότι ο μεταγενέστερος χρήστης τους φιλοδοξούσε να παρουσιάσει τα εν λόγω σχεδιάσματα ως δικά του δημιουργήματα. Άλλωστε, η χρήση του χαρτιού, υλικού που σπάνιζε, καθώς και η σχεδιαστική πληρότητα, το επιμελημένο ύφος και οι διαστάσεις δείχνουν ότι δεν πρόκειται για απλά σχέδια εργασίας, αλλά ότι αποτελούν αντικείμενο προς επίδειξη σε υποψήφιους παραγγελιοδότες.183 Ακόμη πιο ενδιαφέρον είναι ότι αποκαλύπτουν τις ανταγωνιστικές τάσεις των επαγγελματιών της αγιογραφικής τέχνης, καθώς και την προσπάθεια να ξεχωρίσουν έναντι των άλλων συναδέλφων τους. Ορισμένα σχέδια παρουσιάζουν ιδιαίτερα επιμελημένες λεπτομέρειες, όπως έτοιμα διακοσμητικά θέματα για το πλαίσιο των εικόνων και τα υφάσματα των ενδυμάτων και βραχυγραφίες των χρωμάτων στο σημείο που έπρεπε να χρησιμοποιηθούν μέχρι και φυσιογνωμικές παραλλαγές στην τυποποιημένη μορφή του παριστανόμενου αγίου [εικόνα 1.18 & εικόνα 1.19].184

 [image: Image]

 Εικόνα 1.18. Η Αγία Τριάδα. Ανθίβολο με κόκκινο και μαύρο μελάνι [Μπούρα - Τσιγκάκου 1983, εικ. 7].

 [image: Image]

 Εικόνα 1.19. Αθανάσιος, Διακοσμητικό στόφας, μελάνι και υδατόχρωμα σε χαρτί [Μπούρα - Τσιγκάκου 1983, εικ. 9].

 Σχετικά με τον τρόπο υπογραφής του καλλιτέχνη παρατηρούμε ότι σε πρωιμότερα έργα του υπογράφει ολογράφως,185 αντίθετα απ’ ό,τι συμβαίνει στα τελευταία χρόνια της παραγωγής του, όπου φαίνεται ότι τα αρχικά του ονόματός του είναι επαρκή αναγνωριστικά σημεία για τον εντοπισμό του. Από προσωπικές μάλιστα σημειώσεις του ίδιου σε κάποια σχέδια συνάγονται στοιχεία που φωτίζουν την προσωπικότητα αλλά και τη συναισθηματική κατάσταση του ζωγράφου. Προκύπτει, για παράδειγμα, ότι ο Γεώργιος επιδίδεται παράλληλα και στο εμπόριο και αναλαμβάνει παραγγελίες για πέντε στόφες κάποιου διάκονου Γρηγορίου.186 Είναι άνθρωπος ελάχιστης μόρφωσης, κι όμως σε στιγμές συναισθηματικής φόρτισης συντάσσει στίχους ερωτικού περιεχομένου, χωρίς να διστάσει για να τους διασώσει, πάνω στον αυθορμητισμό τη πρώτης έμπνευσης, να τους σημειώσει στα σχέδια που παριστάνουν τις υπερβατικές μορφές των αγίων της εκκλησίας.187 Σε κάθε περίπτωση ο Γεώργιος φαίνεται να είναι άνθρωπος της εποχής του. Τον ενδιαφέρει η επιτυχία και οι ανάλογες οικονομικές παροχές που αυτή συνεπάγεται. Είναι δραστήριος έμπορος, παραγωγικός ζωγράφος, χαίρεται τη ζωή και εμπνέεται χωρίς συστολή από γήινες συγκινήσεις, όπως είναι ο έρωτας, ακόμη κι όταν αγιογραφεί, αλλά πάνω απ’ όλα είναι επαγγελματίας. Κύρια γνωρίσματα της εικαστικής του παραγωγής είναι η εξωτερική ωραιότητα, η άρτια τεχνική εκτέλεση, οι ζωγραφικές αξίες, η απουσία κάθε μυστικισμού, οι καλαίσθητοι χρωματικοί συνδυασμοί και η κομψότητα στην επεξεργασία των μορφών. Η ζήτηση αυτών των έργων, τα οποία τιμόνταν από τριάντα μέχρι εξήντα γρόσια και κάλυπταν μια πελατεία από τη Μονή της Αγίας Αναστασίας ως τα Βασιλικά και τη Θεσσαλονίκη, μαρτυρεί κατ’ αρχάς τη συνάφεια στα αισθητικά ιδεώδη του κλήρου, των επαρχιωτών, αλλά και της ακμαίας αστικής κοινωνίας, και επιβεβαιώνουν την αποδοχή τους από τον ευρύ ορίζοντα υποδοχής ως αντικείμενα καλής τέχνης.

 Αντιπροσωπευτικό παράδειγμα αποτελεί η παράσταση της Βάπτισης, η οποία ανήκει στο Μουσείο της Ιεράς Μητρόπολης Θεσσαλονίκης. Στον κεντρικό άξονα της παράστασης εικονίζεται ο Χριστός που πατά επάνω σε κεφάλια δράκων. Είναι γυμνός και φέρει πορτοκαλόχρυσο περίζωμα. Ο Ιωάννης Πρόδρομος στέκεται στην αριστερή όχθη του ποταμού Ιορδάνη, γέρνει ελαφρά προς το κέντρο και ακουμπά το χέρι του επάνω στο κεφάλι του Ιησού. Στην απέναντι όχθη άγγελοι παρακολουθούν τη σκηνή, ο πρώτος από τους οποίους τείνει χρυσοπράσινο λέντιο, το οποίο βαστά με τα δυο του χέρια. Στο επάνω μέρος ο ουρανός ανοίγει και μέσα από ολόχρυσες ακτίνες κατέρχεται το Άγιο Πνεύμα. Η παράσταση αντιγράφει, με ελάχιστες αποκλίσεις, μια αγιορείτικη χαλκογραφία του χαράκτη Ιωάννη Κωνσταντίνου Καλδή που χρονολογείται το 1867.188

 Ανακεφαλαιώνοντας, η ομάδα των Γαλατσιάνων ζωγράφων παρουσιάζει συνάφεια στον τρόπο άσκησης της τέχνη τους και στο καλλιτεχνικό ύφος. Βασίζονται σε πρότυπα τα οποία, καθώς κληροδοτούνται από τον παλαιότερο στον νεότερο αγιογράφο, τηρούνται και εφαρμόζονται με θρησκευτική ευλάβεια, χωρίς σημαντικές αλλαγές. Στην ουσία, κάθε φορά οι νεότεροι ζωγράφοι αναλαμβάνουν τον ρόλο του συνεχιστή των δασκάλων τους, λαϊκών και μοναχών Αγιορειτών Γαλατσιάνων αγιογράφων. Συνεπώς μέσα από την τέχνη τους επιζεί μέχρι τα τέλη του 19ου αι. η τεχνική και η τεχνοτροπία μιας ζωγραφικής που εξακολουθεί να κινείται μέσα στα αγιορείτικα πρότυπα, όπως αυτά διαμορφώθηκαν στις αρχές του αιώνα [εικόνα 1.20].189

 [image: Image]

 Εικόνα 1.20. Αθανάσιος, Το πικρόν κλάυσμον του Πέτρου - Ο Χριστός κρινόμενος από τον Καϊάφα. Μελάνι και υδροχρώματα σε χαρτί, σχέδιο για τοιχογραφική παράσταση [Μπούρα - Τσιγκάκου 1983, εικ. 3].

 Βασικά γνωρίσματα της παραγωγής τους είναι η χρήση των χαρακτικών μοντέλων, η προτίμηση στις ισορροπημένες και συμμετρικά οργανωμένες συνθέσεις, το σταθερό σχέδιο στην απόδοση των μορφών και των υπόλοιπων θεμάτων, η εισαγωγή νατουραλιστικών τοπίων στη θρησκευτική ιστορία, οι όμορφες φυσιογνωμίες, οι κομψές χειρονομίες και η πλούσια αλλά στατική πτυχολογία των ενδυμάτων. Επαναλαμβάνονται με ασφάλεια και χωρίς δημιουργικότητα, προσλαμβάνοντας τελικά τον χαρακτήρα μιας τέχνης τυποποιημένης.

 Μετά τα μέσα του 19ου αι. η παραγωγή των φορητών εικόνων, που υπερβαίνει τις αντίστοιχες ανάγκες, και η αδυναμία των ζωγράφων να προσαρμοστούν στις καινούριες τεχνικές και στα νέα καλλιτεχνικά ρεύματα, ώστε να ανταγωνιστούν τα άλλα αγιογραφικά εργαστήρια, είναι αιτίες που οδηγούν σε παρακμή τα εργαστήρια της Γαλάτιστας.190

 1.5. Μεμονωμένοι αγιογράφοι

 Ένας μεγάλος αριθμός φορητών αγιογραφιών που βρίσκονται εγκατεσπαρμένες σε ναούς της πόλης της Θεσσαλονίκης και σε μουσειακές συλλογές είναι έργα ζωγράφων που κατάγονται από πιο μακρινές περιοχές.

 Ένα τέτοιο παράδειγμα αποτελεί η περίπτωση του Ηπειρώτη Στέφανου Πανταζή.191

 Στο τέμπλο του ναού της Υπαπαντής, στη θέση των δεσποτικών εικόνων, είναι αναρτημένη η εικόνα με θέμα την Υπαπαντή. Αριστερά παριστάνεται η προφήτισσα Άννα, γερόντισσα, χήρα ως ετών ογδοήκοντα τεσσάρων (Λουκ. 2: 37), να κρατά ειλητάριο όπου σημειώνεται: Τούτο το βρέφος ουρανόν / γην εςερέωσεν. Τον προφητικό λόγο απευθύνει στον Ιωσήφ, ο οποίος στρέφεται προς το μέρος της, κρατώντας δυο νεοσσούς περιστεριών κατά τω ειρημένω εν τω νόμω του Κυρίου.192 Ο Συμεών βαστά το βρέφος στην αγκαλιά του και ετοιμάζεται να το παραδώσει στη μητέρα του, η οποία αγγίζει ήδη το ένα του χέρι. Επάνω, σε χρυσό φόντο, δεξιά κι αριστερά, αποδίδονται αποσπασματικά λευκό οίκημα με κόκκινη στέγη και θολωτό κιβώριο απ’ όπου είναι αναρτημένη πολυτελή καντήλα. Μέσα σε ορθογώνιο χρυσό πλαίσιο με δίχρωμο βάθος σημειώνεται: Δέησις του δούλου του Θεού Ιωάννου δημητρίου 1845 χειρ στεφάνου πανταζή εξ Ιωαννίνων Βησσαννιότου [εικόνα 1.21].

 [image: Image]

 Εικόνα 1.21. Στέφανος Πανταζής, Υπαπαντή, 1845, τέμπλο ναού Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα).

 Το εικονιστικό σχήμα ακολουθεί παραδοσιακά πρότυπα που επικρατούν στους μετά την άλωση χρόνους.193 Επίσης, λεπτομέρειες, όπως το ανακλινόμενο βρέφος στα χέρια του Συμεών [εικόνα 1.22], τα γυμνά πόδια και το πεσμένο εξωτερικό κόκκινο ένδυμα, αποτελούν ομιλητικά εικονογραφικά στοιχεία και συνδέονται με τη σημειολογία του πάθους.194

 [image: Image]

 Εικόνα 1.22. Στέφανος Πανταζής, Υπαπαντή, 1845, λεπτομέρεια (αρχείο συγγραφέα).

 Τα χαρακτηριστικά της προσωπικής γραφής του ζωγράφου αποτελούν οι αδροί προσωπογραφικοί τύποι με τα τονισμένα μαύρα περιγράμματα και την έντονη απόδοση των ρυτίδων και των σαρκωμάτων κάτω από τα μάτια, οι ζεστοί ρόδινοι τόνοι που φωτίζουν τη σκούρα επιδερμίδα, η «διακοσμητική» αποτύπωση των αυτιών, η ζωηρή χρωματική κλίμακα και η έντονη παραμόρφωση των μορφών.195

 Ο Στέφανος ανήκει στην περίπτωση των Ηπειρωτών και Δυτικομακεδόνων αγιογράφων, των οποίων ο αριθμός, εξαιτίας της δημογραφικής ανάπτυξης από τον 18ο αι., μεγαλώνει σε τέτοιο βαθμό ώστε να μετακινούνται εκπονώντας παραγγελίες στην ευρύτερη ελλαδική περιοχή, μέχρι τη Θεσσαλία και την Πελοπόννησο.196 Παρά την αφοριστική παρατήρηση πως η έννοια απόδοσης του χώρου είναι στοιχείο ξένο προς τα εκφραστικά μέσα του ζωγραφικού τους συστήματος,197 εδώ είναι εμφανής η πρόθεση του αγιογράφου να εντάξει τις μορφές στον χώρο. Με προοπτική αίσθηση σχεδιάζεται το κιβώριο και το πλακόστρωτο δάπεδο, αλλά χωρίς επιτυχία το δεξί οικοδόμημα. Όπου είναι δυνατόν, επιχειρεί να δώσει φυσική υπόσταση στην όγκο των σωμάτων, οργανικότητα στα υφάσματα που πτυχώνουν και φυσικότητα στα χέρια που κρατούν αντικείμενα, καθώς και στα γυμνά πόδια, περιγράφοντας με λεπτομέρεια ακόμη και τα νύχια. Επίσης, οι δευτερεύουσες γραφικές λεπτομέρειες που δίνουν έντονο αφηγηματικό χαρακτήρα στις συνθέσεις περιορίζονται στα πρόσωπα, που εμψυχώνουν το επεισόδιο με τις σοβαρές εκφράσεις και την πραγματική συμμετοχή σε ό,τι εκτυλίσσεται· γεγονός το οποίο αποδεικνύει πως ως έναν βαθμό ο ζωγράφος κατανοεί το θέμα που αποδίδει. Οι αδροί φυσιογνωμικοί τύποι με γνώρισμα τη «φυσική ασχήμια», ως συνέχεια του αντικλασικού ρεύματος της βυζαντινής παράδοσης,198 αποτελούν στην πραγματικότητα κωδικοποιημένα ευρήματα, τα οποία εντάσσονται στο προσωπικό εικαστικό σύστημα της ζωγραφικής του.

 Παρά τη διατήρηση του δογματικού παραδοσιακού χρυσού βάθους στο επάνω μισό τμήμα της εικόνας, η λαϊκή αντίληψη συνοψίζεται με την εμφανή αφιερωματική επιγραφή, η οποία δεσπόζει σε κεντρικό σημείο, χαμηλά στον πίνακα. Ο Ηπειρώτης ζωγράφος δηλώνει με σαφήνεια τον τόπο προέλευσής του και εκμεταλλεύεται τον επιθετικό προσδιορισμό Βησσανιώτης προς διευκόλυνση εντοπισμού του από τον πιθανό μελλοντικό ερευνητή. Σύμφωνα με τον Μανώλη Χατζηδάκη,199 όταν ο αγιογράφος δουλεύει μακριά από την πατρίδα του, στην επιγραφή σημειώνει την πόλη απ’ όπου κατάγεται, «εξ Ιωαννίνων». Στην αντίθετη περίπτωση, δηλώνει μόνο το όνομα του χωριού του. Είναι λοιπόν πιθανόν, και σύμφωνα με την επαγγελματική συνείδηση των Ηπειρωτών συναδέλφων του, ο Στέφανος Πανταζής να δούλεψε επί τόπου. Ωστόσο, δεν θα πρέπει να έμεινε μεγάλο χρονικό διάστημα στη Θεσσαλονίκη, εφόσον δεν εντοπίστηκαν άλλα έργα του.

 Στον αντίποδα της έντονα λαϊκής αγιογραφίας θα μπορούσαμε να τοποθετήσουμε το ύφος του ζωγράφου Ματθαίου και μάλιστα να θεωρήσουμε το έργο του ως αντιπροσωπευτική έκφραση μιας εκλεπτυσμένης τάσης στη θρησκευτική παραγωγή του 19ου αι.

 [image: Image]

 Εικόνα 1.23. Ματθαίος (1815-1880), Παναγία Βρεφοκρατούσα, 1852, Άγιος Μηνάς, Θεσσαλονίκη (αρχείο συγγραφέα).

 Ο ζωγράφος Ματθαίος ταυτίζεται με τον γνωστό αγιογράφο Ματθαίο Ιωάννου, ο οποίος γεννήθηκε το 1815 στην Κόρινθο και πέθανε το 1880 στη Βέροια.200 Σπάνια υπογράφει με το πατρωνυμικό του. Για τα πρώτα χρόνια της ζωής του δεν υπάρχουν πληροφορίες. Πάντως, πριν από το 1834 και για διάστημα έξι περίπου χρόνων διέμεινε στην περιοχή της Μολδαβίας, όπου είχε αναλάβει την τοιχογράφηση αρκετών αγιορείτικων μετοχίων. Ύστερα από κάθε εργασία φρόντιζε να λαμβάνει συστατικές επιστολές. Με βάση αυτές γνωρίζουμε ότι αγιογράφησε συνολικά τέσσερα μετόχια της Μονής Βατοπεδίου, την εκκλησία του Ευαγγελισμού της Πρέτζιστας στο Γαλάτσι (πριν από τον Σεπτέμβριο του 1834), το καθολικό της Μονής Ρακετόσσας (πριν από τον Οκτώβριο του 1836) και το καθολικό της Μονής της Μύρας, κοντά στο Μύλκοβο (πριν από το 1837). Τα έτη 1838-1839 τοιχογράφησε το καθολικό της Ανάληψης στη Μονή της Γκόλια στο Ιάσιο.201

 Οι συστατικές επιστολές που του παραχωρούν οι παραγγελιοδότες συνιστούν ένα είδος αναγνώρισης της τέχνης του και της εκτίμησης του ήθους του από τους τελευταίους. Στην πραγματικότητα, οι επιστολές περισσότερο από ένα είδος εγγύησης για την ποιότητα της εργασίας του αποτελούν έναν σίγουρο τρόπο για την εξασφάλιση της επόμενης συνεργασίας. Η άνιση ποιότητα του γνωστού σήμερα έργου του καθιστά πιο ισχυρή την πιθανότητα οι επιστολές να είναι περισσότερο τυπικές, αποτελώντας ένα είδος ανταπόδοσης εκ μέρους των παραγγελιοδοτών, προκείμενου να διευκολύνουν τον ζωγράφο τόσο ως προς την εξεύρεση νέων παραγγελιών όσο και ως προς την προσπάθειά του να καθιερωθεί στον συγκεκριμένο επαγγελματικό χώρο.

 Το 1840 ο Ματθαίος επιστρέφει στην Ελλάδα, στην οποία παραμένει μέχρι το τέλος της ζωής του. Η φήμη του και η εμπειρία του τον κατέστησαν περιζήτητο ζωγράφο.202 Νέες παραγγελίες, κυρίως από τις μονές του Άθω, αφορούν τοιχογραφίες και επιζωγραφήσεις παλαιότερων έργων.203 Συγκεκριμένα, στο διάστημα αυτό εργάστηκε στις Μονές Ζωγράφου (1842) και Βατοπεδίου (1842),204 στον ναό του Αγίου Νικολάου στις Σπέτσες (1844),205 στα παρεκκλήσια του Αγίου Ανδρέα και των Αγίων Αναργύρων, καθώς και στο ιερό βήμα του καθολικού στη Μονή Βατοπεδίου (επιζωγράφηση πριν από το 1847).206 Στη συνέχεια εργάστηκε στις Μονές Παντελεήμονος (πριν από το 1850) και Παντοκράτορος (1854).207 Μεταξύ των ετών 1856-1858 εργάστηκε στη Μονή Κουτλουμουσίου και το διάστημα 1865-1867 στον Άγιο Νικόλαο Θεσσαλονίκης και σε άγνωστο ναό της Γουμέντζας. Παράλληλα, από αρχειακές πηγές είναι γνωστή η φιλοτέχνηση ενός αριθμού εικόνων για τα παρεκκλήσια της Μονής Βατοπεδίου (1872, 1874), όπως επίσης και για ναούς της Νάουσας και της περιοχής της.208 Επίσης, πολλές εικόνες του βρίσκονται στη Ρουμανία. Το μεγαλύτερο γνωστό έργο του αποτελεί η τοιχογράφηση του περίστωου της Μονής Εικοσιφοίνισσας τα έτη 1858-1864, για το οποίο αμείφθηκε με 80.000 γρόσια. Εργάστηκε με βοηθούς τον Νικόλαο Θεσσαλονικέα για τα έγκαρπα των κενών διαστημάτων και τον Ανανία μοναχό εξ Άθω για τα χρώματα.209

 Είναι γνωστό ότι ο Ματθαίος δεχόταν μαθητές, όπως, για παράδειγμα, τον Γεώργιο Χατζηιορδάνου και τον γιο του Ναουσαίου Δημητρίου Αντωνίου.210 Επίσης, μαθητής του υπήρξε ο γιος του Χριστόδουλος Ματθαίου, εξαιρετικά παραγωγικός ζωγράφος και αναγνωρισμένης φήμης καλλιτέχνης.211 Μέχρι το 1880, το έτος του θανάτου του, ο Ματθαίος εξακολούθησε να ζωγραφίζει και να συντηρεί παλιές βυζαντινές εικόνες στην πόλη της Βέροιας, όπου και τάφηκε.212 Ήταν αμόρφωτος και υπέφερε από πάρκινσον. Οι καλλιγραφημένες επιγραφές δουλεύονται σαν να πρόκειται για ζωγραφική.213 Εκτός από την παραδοσιακή τεχνική της αυγοτέμπερας χρησιμοποιεί και την ελαιογραφία.

 Στη Θεσσαλονίκη εντοπίστηκαν δύο δεσποτικές εικόνες του Ματθαίου στο τέμπλο του Αγίου Μηνά, όπου παριστάνονται η Παναγία Βρεφοκρατούσα και ο Χριστός Παντοκράτορας [εικόνα 1.24]. Στο κάτω αριστερό τμήμα της πρώτης διαβάζουμε: Διά δεήσεως και δαπάνης ευλαβούς Αικατερίνης / [Σ]ωτηρίου λειβαδίτου· 1852· Διά χειρός Ματθαίου. Στη δεύτερη εικόνα η ανάγνωση της επιγραφής, εξαιτίας του πλαισίου του τέμπλου, είναι αποσπασματική : «… και δαπάνης του εντιμοτάτου και ευλαβούς Αθανασίου…». Οι μορφές παριστάνονται ολόσωμες, σε στάση καθιστή, και προβάλλουν σαν να αιωρούνται μέσα από μαλακές νεφέλες. Ο Χριστός ευλογεί και κρατά ανοιχτό ευαγγέλιο που έχει επενδυθεί με ασήμι. Η Παναγία βαστά σκήπτρο σαν βασίλισσα και ο Ιησούς τη σφαίρα σαν κυρίαρχος του κόσμου, στοιχεία που καταφάσκουν στον δοξαστικό χαρακτήρα του συμπλέγματος. Χαμηλά στα πόδια τους ζωγραφίζονται αγγελάκια στον τύπο των putti και ρόδινα εξαπτέρυγα.

 [image: Image]

 Εικόνα 1.24. Ματθαίος (1815-1880), Χριστός Παντοκράτορας, 1852, Άγιος Μηνάς (λεπτομέρεια), Θεσσαλονίκη (αρχείο συγγραφέα).

 Το πλάσιμο στο πρόσωπο του Χριστού Παντοκράτορα, σε ανοιχτό σταρένιο, δείχνει πιο φωτεινό από εκείνο της Παναγίας, το οποίο γίνεται σκούρο καστανό με γκριζωπές σκιές. Εντυπωσιακή είναι η διαφορά στους φυσιογνωμικούς τύπους των μορφών. Το πρόσωπο του Χριστού έχει αποδοθεί με αδρά χαρακτηριστικά. Τα αμυγδαλωτά μάτια εισχωρούν βαθιά στις κόγχες του κρανίου και φέρουν έντονο σάρκωμα στο κάτω μέρος, ειδικά στο αριστερό μάτι. Η μύτη είναι μακριά, με ανοιχτά ρουθούνια. Το επάνω χείλος παρουσιάζει έντονη καμπύλη και το πιγούνι ζωγραφίζεται δυσανάλογα μικρό. Το πρόσωπο της Θεοτόκου είναι εύσαρκο, σχεδόν στρογγυλό, η επιδερμίδα λεία, τα χαρακτηριστικά κανονικά, εκτός από το μικρό στόμα που γίνεται σαρκώδες και υπογραμμίζει την πλαστικότητα του πιγουνιού. Η μορφική καθαρότητα με τα κλασικά χαρακτηριστικά καταλήγουν σε μια ιδεαλιστική ωραιοποίηση του προσώπου της. Το αρχαιοπρεπές ήθος, η μνημειακότητα και η σοβαρότητα στις εκφράσεις υποβάλλουν τον προσκυνητή. Οι άγιες μορφές επιβάλλονται με την ογκώδη παρουσία τους, την οποία επιτείνουν τα πλούσια υφάσματα με τις πολυάριθμες πτυχώσεις τους, καθώς και με τη χρήση του χρυσού, που δουλεύεται με το χρώμα, και με τον επίσημο χαρακτήρα που αποκτά συνολικά η παράσταση.

 Ο ιδιόμορφος και ασυνήθιστος προσωπογραφικός τύπος του Χριστού παραπέμπει σ’ εκείνον που αποδίδει τη μορφή του Σέρβου κτήτορα του παρεκκλησίου των Αγίων Αναργύρων στη Μονή Βατοπεδίου, Ιωάννη Ουγκλέση.214 Οι τοιχογραφίες αυτές επιζωγραφίστηκαν το 1847 από τον ζωγράφο Ματθαίο.215 Επίσης, τα ίδια φυσιογνωμικά στοιχεία παρουσιάζει μια φορητή εικόνα του Βούλγαρου αγιογράφου Stanislav Dospevski (1823-1878) με θέμα τον Χριστό Παντοκράτορα.216 Ο ζωγράφος θεωρείται ο τελευταίος εκπρόσωπος της λεγόμενης «βουλγαρικής σχολής της Αναγέννησης» του Samokov και οι εικόνες του συνδέονται με τη Φιλιππούπολη και την περιοχή της.217 Μαθητεύει στο Κίεβο και υιοθετεί τη ρωσική ακαδημαϊκή ζωγραφική.

 Με βάση την αγιογραφική παραγωγή του Ματθαίου στη Θεσσαλονίκη, στο Άγιον Όρος και στη Μονή Εικοσιφοίνισσας, συνάγεται ότι ο καλλιτέχνης κινείται στο ύφος της δυτικής εκκλησιαστικής ζωγραφικής με εμφανείς τις νεοκλασικές τάσεις, οι οποίες τώρα κερδίζουν την προτίμηση των Αγιορειτών τόσο στη ζωγραφική όσο και στην αρχιτεκτονική.218 Οι τοιχογραφίες του χαρακτηρίζονται από μια διάθεση διακοσμητική, χωρίς ωστόσο να απουσιάζει και η προσπάθεια ένταξης των παριστανόμενων θεμάτων στον χώρο. Ομοιότητες που διαπιστώνονται σε κάποια έργα με το ύφος των Γαλατσιάνων ζωγράφων πρέπει να οφείλονται σε προτιμήσεις των εκάστοτε παραγγελιοδοτών.

 	[←1]

 	
 Βλ. Zarra 2012, 67-71.

 	[←2]

 	
 Λυδάκης 1976, 14.

 	[←3]

 	
 Λυδάκης 1976, 14· Κωτίδης, 1998, 123-146.

 	[←4]

 	
 Χαραλαμπίδης 1978, 16· Χαραλαμπίδης 2003, 40· Ευαγγελίδης 1980, 102, 107, 189· Σπητέρης 1979, 15, 34, 62, 74, 87, 93· Μισιρλή 1987, 5.

 	[←5]

 	
 Προκοπίου 1936, 57-61.

 	[←6]

 	
 Χαραλαμπίδης 1978, 16.

 	[←7]

 	
 Χατζηδάκης 1987, 99. Βλ. και Χρήστου 1981, 14· Χρήστου 1992, 12-13· Χρήστου 2003, 21-22· Χατζηνικολάου 1982, 32· Ξύδης 1984, 59· Παπανικολάου 1994, 13, 14, 15.

 	[←8]

 	
 Παπανικολάου 1995, 6.

 	[←9]

 	
 Παπανικολάου 1994, 13· Ξύδης 1984, 59· Chatzidakis 1996, 336.

 	[←10]

 	
 Νικονάνος 1992, 164.

 	[←11]

 	
 Βλ. Ξυγγόπουλος 1957, 332, 350-352, 353, 356, 359, 363-364· Σωτηρίου 1942, 3-4, 16-17, 34· Delvoye 1975, 10 και τ. Β΄, 1976, 447, 449· Ζαμβακέλλης 1985, 99· Triantaphyllopoulos 2003, 15· Ζάρρα 2006, 38-39· Zarra 2012, 69.

 	[←12]

 	
 Ματθιόπουλος 2003, 422.

 	[←13]

 	
 Kafetsi 1992, 18· Loizidi 1992, 376-377.

 	[←14]

 	
 Ματθιόπουλος 2003, 428, 450.

 	[←15]

 	
 Morgan 1998, xii.

 	[←16]

 	
 Ματθιόπουλος 2003, 421-422.

 	[←17]

 	
 Ματθιόπουλος, 2003, 450, 466.

 	[←18]

 	
 Γεωργιάδου-Κούντουρα 2003, 27.

 	[←19]

 	
 Warnke 1995, 27.

 	[←20]

 	
 Loizidi 1992, 375· Rosenblum 1987, 88.

 	[←21]

 	
 Haskell 1993, 363.

 	[←22]

 	
 Παπανικολάου 1998, 7.

 	[←23]

 	
 Warnke 1995, 29.

 	[←24]

 	
 Ζάρρα 2006, 39.

 	[←25]

 	
 Δημαράς 1977, 23. Ή αλλιώς: «Με τον όρο Διαφωτισμός νοούνται οι εκκοσμικευμένες ιδέες και αξίες που εκπορεύθηκαν από την παιδεία της βορειοδυτικής Ευρώπης κατά τον αιώνα που προηγείται της Γαλλικής Επανάστασης. Η σταδιακή διείσδυση των ιδεών αυτών στην ορθόδοξη κοινωνία της καθ’ ημάς Ανατολής συνεπαγόταν αναπροσδιορισμούς σε θεμελιώδεις τομείς της πνευματικής, κοινωνικής και εν τέλει και της πολιτικής ζωής, αναπροσδιορισμούς που συνέτειναν στη διαμόρφωση της ιστορικής φυσιογνωμίας του νεότερου ελληνικού έθνους», βλ. Κιτρομηλίδης 1999, 9.

 	[←26]

 	
 Zarra 2012, 72.

 	[←27]

 	
 Ζάρρα 2006, 39-40.

 	[←28]

 	
 Γεωργιάδου-Κούντουρα 2003, 27-28, 30-31.

 	[←29]

 	
 Σύμφωνα με την έκφραση του Γεώργιου Παπαδόπουλου, βλ. Ξυγγόπουλος 1957, 358.

 	[←30]

 	
 Ζάρρα 2006, 40-41.

 	[←31]

 	
 Παπαστάμου 1977, 49-51, 53-54, 97, 102, εικ. 22-28, 31, 32, 33.

 	[←32]

 	
 Παπαστάμου 1977, 80, 104, εικ. 51.

 	[←33]

 	
 Παϊσίδου 1987-1988, 104· Πετρής 1988, 71.

 	[←34]

 	
 Χατζηδάκης 1987, 110· Μακρής 1981, 12· Μακρής 1991α, 48, 50.

 	[←35]

 	
 Ζάρρα 2006, 42.

 	[←36]

 	
 Χατζηδάκης 1987, σποραδικά.

 	[←37]

 	
 Παΐσιος 1960· Κωνστάντιος 2001· Χατζηδάκης 1987, 110 και σποραδικά σε επιγραφές. Γεωργιάδου-Κούντουρα 1984, 36· Γεωργιάδου-Κούντουρα - Τσάμπουρας 2009, 75-99· Ευγενίδου 1982, 180-204· Λαούρδα 1980, 327-340· Συνδίκα-Λαούρδα- Γεωργιάδου-Κούντουρα 1981, 68-70· Παπάγγελος 1990, 39-42· Μακρής 1981, 30· Μακρής 1976, 145-221· Μακρής 1981, 19-98· Μακρής 1991α, 68· Παϊσίδου 1987-1988, 95-146· Καΐτση 1987, 257-278· Μαντζανά 1987, 279-303.

 	[←38]

 	
 Χατζηδάκης 1975, 252· Χατζηδάκης 1987, 110· Γαρίδης - Παλιούρας 1980, 189· Μακρής 1981, 9, 27, 30· Μακρής 1976, 210, 264· Μακρής 1991α, 49.

 	[←39]

 	
 Σταλίδης 1974, 23.

 	[←40]

 	
 Μακρής 1976, 210, 264· Μακρής 1981, 19, 21.

 	[←41]

 	
 Σταλίδης 1974, 18.

 	[←42]

 	
 Σταλίδης 1974, 23.

 	[←43]

 	
 Ζάρρα 2006, 43.

 	[←44]

 	
 Συνήθως η συντεχνία προσδιορίζεται με το όνομα του κορυφαίου, βλ. Σταλίδης 1974, 19.

 	[←45]

 	
 Χατζηδάκης 1987, 110· Μακρής, 1976, 220· Μακρής 1981, 13· Τούρτα 1991, 45.

 	[←46]

 	
 Παϊσίδου 1987-1988, 139· Μαντζανά 1987, 296, 299, 301, 302· Χατζηδάκης 1975, 256· Μακρής 1991α, 52.

 	[←47]

 	
 Μακρής 1976, 145.

 	[←48]

 	
 Πετρής 1988, 51.

 	[←49]

 	
 Ζάρρα 2011, 309-311.

 	[←50]

 	
 Σπητέρης 1979, 133· Τσάμπουρας 2009, 550.

 	[←51]

 	
 Μακρής, 1976, 121· Μακρής, 1981, 36, 40, 45· Παϊσίδου 1987-1988, 140.

 	[←52]

 	
 Χατζηδάκης,1975, 247· Χατζηδάκης 1987, 111· Μακρής 1991α, 66.

 	[←53]

 	
 Αντίγραφα της χειρόγραφης ερμηνείας του Διονυσίου (1730-1734) τον 19ο αι. έχουν εντοπιστεί στα Ιεροσόλυμα, στο Φανάρι της Κωνσταντινούπολης, ενώ το 1853 εκδίδεται για πρώτη φορά και κατόπιν από τον Σιμωνίδη. Βαρσαμίδης 1990, 10.

 	[←54]

 	
 Αυτός ο τίτλος βρίσκεται στον κώδικα 19, φύλλο 1, ανήκει στη συλλογή χειρογράφων του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης και χρονολογείται το 1824. Σιγάλας 1939, 160.

 	[←55]

 	
 Ο κώδικας 19 (φύλλο 14) παραδίδει: «Ευρήσκονται τυπομένες ερμηνείες εν αθήναις εις τον τυπογράφον παρά τη οδή βρύση αριθμ. 301 και εις τον βιλωδέτην αθανάσιον Γ. Ζωσιμά τιμάται δρ. 4», Σιγάλας 1939, 161.

 	[←56]

 	
 Οι αγιογράφοι φαίνεται πως χρησιμοποιούν ή έχουν υπόψη τους χειρόγραφα είτε του Διονυσίου είτε άλλων, ανωνύμων. Σε κάθε περίπτωση, ωστόσο, μπορούσαν να προσθέτουν κι άλλα κεφάλαια σχετικά με την τέχνη της αγιογραφίας. Βαρσαμίδης 1990, 27, 28· Μακρής 1981, 31, 50.

 	[←57]

 	
 Tsakiridou 2013, 163-164.

 	[←58]

 	
 Η εν λόγω ερμηνεία υποδεικνύει την επιστροφή στην τέχνη του Πανσέληνου (c. 1290), καθώς, σύμφωνα με τον συγγραφέα, ξεπερνούσε σε τέχνη κάθε ζωγράφο, μοντέρνο και αρχαίο. Αντίθετα, ενδεικτικό της διαφορετικής στάσης απέναντι στη δυτική τέχνη μεταξύ των βενετοκρατούμενων και τουρκοκρατούμενων περιοχών αποτελεί, την ίδια περίπου εποχή, η συγγραφή του έργου Περί Ζωγραφίας του Παναγιώτη Δοξαρά (1726), το οποίο προτάσσει την ολοκληρωτική προσχώρηση στον Βενετό Πάολο Βερονέζε, βλ. Χαραλαμπίδης 1978, 12, 15, 26. Μάλιστα, η νεότερη έρευνα έδειξε ότι το πρώτο μέρος του κειμένου του Δοξαρά («Κοινή διδασκαλία…») αποτελεί ακριβή μετάφραση της «Breve Instruzione per intender in qualque modo le numere degli Autori Veneziani», νέας εισαγωγής στη δεύτερη έκδοση του βιβλίου του Marco Boschini, Le ricche minere della pittura veneziana (Βενετία, 1674), ενώ το δεύτερο μέρος («Νουθεσία εις τους νέους…») αποτελεί, επίσης, κατά λέξη μετάφραση του κειμένου «L’Autore alla Gioventù in progresso del Disegno» από τη δεύτερη εμπλουτισμένη έκδοση του Abecedario pittorico του Antonio Orlandi (Μπολόνια, 1719). Χαραλαμπίδης 2003, 50, σημείωση 39.

 	[←59]

 	
 Στη συλλογή, για παράδειγμα, του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης φυλάσσονται τέσσερις κώδικες Ερμηνειών της ζωγραφικής: 1) κώδικας 21, 18ος/19ος αι., 2) κώδικας 19, χρονολογημένος με σημείωμα του κατόχου του, του ευτελούς Ιωάννου ζωγράφου υιού στεργίου εκ κώμης κακοπλέβρι: Έτι –Χ(ριστο)υ– ακωδ. 1824. Επιπρόσθετα φέρει σημείωση του 1798. 3) κώδικας 22, 19ος αι., 4) κώδικας 23, 19ος αι. Βλ. Σιγάλας 1939, 160, 162, 163. Πολίτης 1991, 15, 18-20. Περισσότερα για τον Ιωάννη, στην κατοχή του οποίου βρίσκονταν κι άλλες δύο ερμηνείες που βρίσκονται στο ίδιο αρχείο (αριθμός χειρογράφου 21, 22) στο Γοδόση 2004, 355-365. Επίσης, βλ. Βαρσαμίδης 1990, 5, και Μακρής 1976, 164, 166.

 	[←60]

 	
 Πετρής 1988, 193· Μακρής 1976, 163, 164.

 	[←61]

 	
 Μακρής 1976, 163.

 	[←62]

 	
 Χατζηδάκης 1987, 106.

 	[←63]

 	
 Είναι αξιοσημείωτο ότι οι ζωγράφοι του 19ου αι. αποκτούν συνείδηση της χρονικής απόστασης από το παρελθόν, ώστε όταν μιλούν για συναδέλφους τους περασμένων εποχών τους προσδιορίζουν με τον όρο «οι παλαιοί». Μακρής 1976, 164.

 	[←64]

 	
 Κώδικας 19, Σιγάλας 1939, 161· Μακρής 1976, 164.

 	[←65]

 	
 Κώδικας 20, Σιγάλας 1939, 161· Μπούρα - Τσιγκάκου 1983, 22-30· Γεωργιάδου-Κούντουρα 1984, 37.

 	[←66]

 	
 Παπαστράτου 1986, 18-19, 26.

 	[←67]

 	
 Μακρής 1984, 165.

 	[←68]

 	
 Πετρής 1988, 179· Δημαράς 1993, 28, 30, 55-56, 66-7, 69, 122, 123, 139.

 	[←69]

 	
 Δημαράς 1993, 69· Μακρής 1991β, 1098.

 	[←70]

 	
 Μακρής 1991β, 1095.

 	[←71]

 	
 Μακρής 1991β, 1095.

 	[←72]

 	
 Μακρής 1991β, 1098· Χατζηδάκης 1975, 225.

 	[←73]

 	
 Μακρής 1991β, 1096, 1097· Χατζηδάκης, 1975, 255.

 	[←74]

 	
 Παπαστράτου 1986, 18-19· Μακρής 1981, 42-43· Μακρής 1991β, 1105.

 	[←75]

 	
 Χατζηδάκης 1987, 102, 110, 112.

 	[←76]

 	
 Ο Μανώλης Χατζηδάκης (1987, 113, 115) αναφέρει ως αντιπροσωπευτικό παράδειγμα αυτής της τάσης την απεικόνιση της Παναγίας βρεφοκρατούσας με αγγελικές φτερούγες, ως αειμακάριστης και παναμωμήτου. Επίσης, βλ. Χατζηδάκης 1975, 256.

 	[←77]

 	
 Χατζηδάκης 1975, 245.

 	[←78]

 	
 Χατζηδάκης 1975, 245· Μακρής 1991α, 57.

 	[←79]

 	
 Τσιόδουλος 2012.

 	[←80]

 	
 Χατζηδάκης 1987, 101, 107· Βαρσαμίδης 1990, 34-35, 37-43.

 	[←81]

 	
 Γεωργιάδου-Κούντουρα - Τσάμπουρας 2009, 81.

 	[←82]

 	
 Γεωργιάδου-Κούντουρα - Τσάμπουρας 2009, 91-93.

 	[←83]

 	
 Γεωργιάδου-Κούντουρα - Τσάμπουρας 2009, 94.

 	[←84]

 	
 Χατζηδάκης 1987, 101· Μακρής 1991α, 121, 218· Γεωργιάδου-Κούντουρα 1984, 38.

 	[←85]

 	
 Παϊσίδου 1987-1988, 96· Ζάρρα 2014, 179-185.

 	[←86]

 	
 Γεωργιάδου-Κούντουρα 1984, 38.

 	[←87]

 	
 Γεωργιάδου-Κούντουρα, 1984, 38· Γαρίδης - Παλιούρας 1980, 173, 192· Συνδίκα-Λαούρδα 1960, 426-431· Syndika - Laourda 1969, 883-898· Συνδίκα-Λαούρδα 1960, 426-431· Ζάρρα 2014, 179-185.

 	[←88]

 	
 Πετρής 1988, 75-88· Γαρίδης - Παλιούρας 1980, 169-205· Γεωργιάδου-Κούντουρα 1984, 38· Μακρής 1981, 45, 46· Παϊσίδου 1987-1988, 141· Μπαρούτας 1999· Ζάρρα 2014, 179-185, όπου και η παλαιότερη βιβλιογραφία.

 	[←89]

 	
 Ζάρρα 2006, 50.

 	[←90]

 	
 Τσάμπουρας 2009, 550.

 	[←91]

 	
 Ζάρρα 2006, 50.

 	[←92]

 	
 Παπαστράτου 1986, 19. Χαρακτηριστική είναι η προσφορά πληροφοριών αναφορικά με τις συντεχνίες των Σερρών, που διασώζει πλούσιο επιγραφικό υλικό σε εκκλησιαστικά είδη και κυρίως σε λατρευτικές εικόνες από ναούς της πόλης. Οι πληροφορίες αυτές είναι πολύτιμες όχι μόνο διότι δεν υπάρχουν σαφείς γνώσεις για την οργάνωση και τη δραστηριότητα των εντόπιων συντεχνιών, αλλά και για τη συναγωγή κοινωνιολογικών συμπερασμάτων για τα διαδεδομένα επαγγέλματα στην περιοχή και εμμέσως για την οικονομική τους δύναμη, καθώς και τη θρησκευτική τους δραστηριότητα κατά την περίοδο της τουρκοκρατίας, βλ. Μπονόβας 1998, 198-202.

 	[←93]

 	
 Γαρίδης - Παλιούρας 1980, 179· Μακρής 1981, 46· Ζάρρα 2014, 179.

 	[←94]

 	
 Κωτίδης 1995, 193· Dijk 1999, 420-423.

 	[←95]

 	
 Παϊσίδου 1987-1988, 11· Σπητέρης 1979, 127, 128.

 	[←96]

 	
 Χατζηδάκης 1975, 246, 252· Χατζηδάκης 1987,102, 144.

 	[←97]

 	
 Παΐσιος 1962, 315-316· Μακρής 1981, 24, 27· Μακρής 1991α, 50-51.

 	[←98]

 	
 Βαρσαμίδης 1990, 8.

 	[←99]

 	
 Βαρσαμίδης 1990, 15.

 	[←100]

 	
 Βαρσαμίδης 1990, 21· Μακρής 1976, 148.

 	[←101]

 	
 Μακρής 1981, 21.

 	[←102]

 	
 Μακρής 1976, 209.

 	[←103]

 	
 Μακρής 1976, 148.

 	[←104]

 	
 Ζάρρα 2000, 765-782· Ζάρρα 2006, 68· Ζάρρα 2002α, 152-165· Ζάρρα 2002β, 47-49· Zarra 2012, 64-104· Ζάρρα 2014, 179-185.

 	[←105]

 	
 Μαντοπούλου - Παναγιωτοπούλου 1989, 482.

 	[←106]

 	
 Μαντοπούλου-Παναγιωτοπούλου 1989, 482.

 	[←107]

 	
 Άλλοτε ο Χριστός απουσιάζει και εικονίζεται μόνο η Θεοτόκος, βλ. Arch. Paul, εικ. 19 (τέλη 18ου αι.).

 	[←108]

 	
 Παπαστράτου 1986, 531, εικ. 567.

 	[←109]

 	
 Παπαστράτου 1986, 531, εικ. 567.

 	[←110]

 	
 Χατζηδάκης 1975, 246-247.

 	[←111]

 	
 Παπαστράτου 1986, 15, 16.

 	[←112]

 	
 Στον χώρο της ανατολικής ορθοδοξίας τα παλαιότερα χαρακτικά αντιπροσωπεύονται από μια σειρά ξυλογραφιών της Μονής Σινά που χρονολογούνται από το 1665, βλ. Παπαστράτου 1986, 16.

 	[←113]

 	
 Παπαστράτου 1986, 16· Χατζηδάκης 1975, 247.

 	[←114]

 	
 Παπαστράτου 1986, 17, 19. Εκτός από τους Αγίους Τόπους και τα ιερά προσκυνήματα αποτυπώνονται και πόλεις όπως η Μοσχόπολη, η Θεσσαλονίκη κ.ά., βλ. Γαρίδης - Παλιούρας 1980, 171, σημείωση 2.

 	[←115]

 	
 Τριανταφυλλόπουλος 1982, 97.

 	[←116]

 	
 Εκεί καλλιτέχνες οι οποίοι ζωγραφίζουν θρησκευτικά έργα μικρών διαστάσεων, προορισμένα για ιδιωτική λατρεία, χαίρουν ιδιαίτερης αναγνώρισης από τα μέλη των αριστοκρατικών κύκλων και ανεβαίνουν στην εκτίμηση των πελατών. Από την άλλη πλευρά, ο παραγγελιοδότης υποδέχεται το έργο ως ένα ακριβό καλλιτέχνημα, ενώ ταυτόχρονα απολαμβάνει τη δυνατότητα να επιδείξει το προσωπικό του γούστο. Βλ. πρόχειρα Langmuir 1996, 170-171.

 	[←117]

 	
 Langmuir 1996, 170.

 	[←118]

 	
 Τριανταφυλλόπουλος 1982, 97.

 	[←119]

 	
 Παπαστράτου 1986, 15.

 	[←120]

 	
 Παπαστράτου 1986, 15.

 	[←121]

 	
 Παπαστράτου 1986, 21.

 	[←122]

 	
 Παπαστράτου 1986, 21· Lafontaine-Dosogne, 1979, 4.

 	[←123]

 	
 Παπαστράτου 1986, 17· Γαρίδης - Παλιούρας 1980, 172.

 	[←124]

 	
 Μακρής 1976, 145.

 	[←125]

 	
 Ομιλητικές είναι οι μαρτυρίες που αποκαλύπτουν χειρόγραφα σημειώματα στον κώδ. 60 (φ. 11 της Μονής Βλατάδων στη Θεσσαλονίκη: «έλαβα από τους συνδρομητάς δ[ιά] μίαν εικόνα γρ. 30, Χριστός Παντοκράτωρ φέρων αργυρούν ςτέφανον επί κεφαλής και αργυρά δεξιά χείρα, εγένετο δαπάνη Κόσμος Μηλάδη 1848 Ιουλίου 20, Παναγία Παντάνασσα γενομένη δαπάνη του Κωνσταντίνου Ιωάννου 20 Μαΐου 1848»· ενώ στον Κατάλογο προικός του Αγίου Αθανασίου στην ίδια πόλη (φφ. 1, 17, 18) διαβάζουμε: «μικρά εικών της Παναγίας, άνωθι της ανωτέρω δαπάνη Ιωάννου Γαβριήλ το 1883», βλ. Ζάρρα 2006, 74. Επίσης, βλ. Συνδίκα-Λαούρδα - Γεωργιάδου-Κούντουρα 2004, 32, και σποραδικά· Μπονόβας 1998, 197-212.

 	[←126]

 	
 Βλ. για παράδειγμα Γεωργιάδου-Κούντουρα - Τσάμπουρας 2009, 79-80, σημείωση 11.

 	[←127]

 	
 Ορλάνδος 1964, 123, 124.

 	[←128]

 	
 Γεωργιάδου-Κούντουρα 1984, 22.

 	[←129]

 	
 Ζάρρα 2006, 75.

 	[←130]

 	
 Βακαλόπουλος 1964, 80 κ.ε.· Κίσσας 1992, 78.

 	[←131]

 	
 Ζάρρα, 2006, 77.

 	[←132]

 	
 Chatzidakis 1969, 710· Chatzidakis 1979, 9· Τούρτα 1993, 208.

 	[←133]

 	
 Βλ. Τούρτα 1995, 197· Tourta 1996, χ.σ.

 	[←134]

 	
 Τούρτα 1995, 199.

 	[←135]

 	
 Τούρτα 1995, 197, 199.

 	[←136]

 	
 Επίσης, κάποιες από αυτές τις εικόνες βρίσκονταν μέχρι το 1994 στο Βυζαντινό Μουσείο Αθηνών, βλ. Πάλλας 1976, πιν. ΚΑ, ΚΓ, ΚΔ, ΚΣΤ· Καρακατσάνη 1980, 126· Καλοκύρης 1972, πιν. 289· Βυζαντινοί θησαυροί, χ.χ., 14, 15.

 	[←137]

 	
 Βυζαντινοί θησαυροί, χ.χ., 13.

 	[←138]

 	
 Πάλλας 1976, 194-202.

 	[←139]

 	
 Ζάρρα 2006, 79-80.

 	[←140]

 	
 Πάλλας 1976, 197.

 	[←141]

 	
 Τούρτα 1995, 199.

 	[←142]

 	
 Πάλλας 1976, 197· Τούρτα 1995, 199.

 	[←143]

 	
 Πάλλας 1976, 201.

 	[←144]

 	
 Πάλλας 1976, 202.

 	[←145]

 	
 Στον «Κατάλογον προικός των κινητών πραγμάτων και ακινήτων κτημάτων» του Αγίου Αθανασίου της 5ης Απριλίου σημειώνονται 148 συνολικά βυζαντινές και μεταβυζαντινές εικόνες που βρίσκονταν στο εκκλησιαστικό ίδρυμα κατά το έτος απογραφής. Στην απογραφή του ίδιου ναού, το 1898, αριθμούνται 184 εικόνες, ενώ αργότερα, το 1917, καταγράφονται 94 συνολικά βυζαντινές και μεταβυζαντινές εικόνες. Σε κατάλογο από το αρχείο της Μονής Βλατάδων, «Των εν τη ιερά εκκλησία της Λαοδηγητρίας ιερών σκευών, αγίων εικόνων και λοιπών πραγμάτων», συνταγμένο στις 27 Αυγούστου 1909, είναι καταγραμμένες πάνω από 100 φορητές εικόνες, οι οποίες αποτελούν περιουσία του ναού, βλ. Στογιόγλου 1971, 130, σημείωση 1.

 	[←146]

 	
 Kissas 1983, 477· Τούρτα 1993, 226.

 	[←147]

 	
 Ζάρρα 2006, 83.

 	[←148]

 	
 Συγκεκριμένα, οι ζωγράφοι Δημήτρης και Μανώλης αναγράφονται στα φφ. 55, 174, 192, 246, 288, 337 κ.ά., ενώ ο Μαργαρίτης αναφέρεται μία φορά στο φύλλο 63, βλ. Ζάρρα 2006, 83.

 	[←149]

 	
 Χεκίμογλου 1991, 33.

 	[←150]

 	
 Χεκίμογλου 1991, 34· Χεκίμογλου 1995, 74.

 	[←151]

 	
 Ζάρρα 2006, 84.

 	[←152]

 	
 Στογιόγλου 1971, 287.

 	[←153]

 	
 Kissas 1983, 474.

 	[←154]

 	
 Ζάρρα 2006, 85· Γεωργιάδου-Κούντουρα- Τσάμπουρας 2009, 75-99.

 	[←155]

 	
 Για την ονομασία των τμημάτων του τέμπλου, βλ. Μακρής 1982, 8-9, 47.

 	[←156]

 	
 Συνδίκα-Λαούρδα - Γεωργιάδου-Κούντουρα 2004, 27.

 	[←157]

 	
 Ομοιότητες παρουσιάζει το μοτίβο με το θέμα που διακοσμεί τον εξωτερικό τοίχο της οικίας Βελιάνοφ στο Μπλάνσκο της Βουλγαρίας, βλ. Γαρίδης 1996, 125, εικ. 159.

 	[←158]

 	
 Μαντοπούλου-Παναγιωτοπούλου 1989, 82, 482.

 	[←159]

 	
 Μαντοπούλου-Παναγιωτοπούλου 1989, 82.

 	[←160]

 	
 Μαντοπούλου-Παναγιωτοπούλου 1989, 82.

 	[←161]

 	
 Τα τοπία της Υπαπαντής εμφανίζουν κοινά στοιχεία με εκείνα που διακοσμούν την είσοδο της Μονής Χιλανδαρίου. Στο εσωράχιο και στην όψη του τόξου αναπτύσσονται ζώνες με εξοχικές απόψεις, όπου παριστάνεται και μια ανθρώπινη μορφή, βλ. Γαρίδης 1996, 75.

 	[←162]

 	
 Χατζηδάκης 1987, 104.

 	[←163]

 	
 Χατζηδάκης 1987, 104.

 	[←164]

 	
 Παπάγγελος 1996, 294, 342-343, σημείωση 38, 39.

 	[←165]

 	
 Παπάγγελος 1996, 294-296· Κυριακούδης 2001, 157-161.

 	[←166]

 	
 Παπάγγελος 1996, 290, 291-292, 296· Χατζηδάκης 1982, 423.

 	[←167]

 	
 Παπάγγελος 1996, 298-300, 303.

 	[←168]

 	
 Σχετικά με την ποιότητα της τέχνης τους, βλ. και τις απόψεις των Βλάχου 1903, 256, σημείωση 1· Božkov-Vassiliev 1971, 104.

 	[←169]

 	
 Παπάγγελος 1990, 41.

 	[←170]

 	
 Παπάγγελος 1996, 300.

 	[←171]

 	
 Παπάγγελος 1990, 41.

 	[←172]

 	
 Παπάγγελος 1990, 40.

 	[←173]

 	
 Παπάγγελος 1990, 41-42.

 	[←174]

 	
 Παπάγγελος 1990, 43.

 	[←175]

 	
 Μπούρα - Τσιγκάκου 1983, 24.

 	[←176]

 	
 Παπάγγελος 1990, 41.

 	[←177]

 	
 Παπάγγελος 1990, 41.

 	[←178]

 	
 Μπούρα - Τσιγκάκου 1983, 22.

 	[←179]

 	
 Μπούρα - Τσιγκάκου 1983, 22, 26, 28.

 	[←180]

 	
 Για τον Αθανάσιο επίσης έχει παρατηρηθεί ότι υιοθετεί ένα ύφος αρκετά λαϊκό, το οποίο δεν σχετίζεται με τα σύγχρονά του αγιορείτικα έργα. Σε γενικές γραμμές, είναι απλοϊκός ζωγράφος και εισάγει τις χαρακτηριστικές μπαρόκ συνθέσεις, σε συνδυασμό με τις γλυκερές φυσιογνωμίες της εποχής, βλ. Παπάγγελος 1990, 41.

 	[←181]

 	
 Μπούρα - Τσιγκάκου 1983, 22.

 	[←182]

 	
 Μπούρα - Τσιγκάκου 1983, 22.

 	[←183]

 	
 Μπούρα - Τσιγκάκου 1983, 22, 24, 30.

 	[←184]

 	
 Μπούρα - Τσιγκάκου 1983, 24.

 	[←185]

 	
 Μπούρα - Τσιγκάκου 1983, 23, 30· Παπάγγελος 1990, 41.

 	[←186]

 	
 Μπούρα - Τσιγκάκου 1983, 30.

 	[←187]

 	
 Αξίζει να σημειωθούν κάποιοι στίχοι τέτοιου περιεχομένου, όπως τους σημειώνουν οι μελετήτριες: «Αμήν Αμήν υμίν λέγω ότι αν δεν με θέλεις να περνό, βάλαι κι ας με σκοτόσουν· αλλού: του ματχιού σου το μαβράδι κρίψετό μοι δια το βράδι, δγο ήλοι δγο φενγκάρια λάπμπουν στην πόρτα σου δγο εύμορφα παληκάργα, φιλουν τον κόρφο σου σε», βλ. Μπούρα - Τσιγκάκου 1983, 30.

 	[←188]

 	
 Παπαστράτου 1986, 53, εικ. 18.

 	[←189]

 	
 Παπάγγελος 1990, 42.

 	[←190]

 	
 Παπάγγελος 1990, 42.

 	[←191]

 	
 Ζάρρα 2002γ, 111-112.

 	[←192]

 	
 Χατζηδάκης 1977, 79.

 	[←193]

 	
 Καλοκύρης 1972, 154· Ορλάνδος 1948, 122· Χατζηδάκης 1977, 79.

 	[←194]

 	
 Μπαλτογιάννη 1992, 234.

 	[←195]

 	
 Ζάρρα 2002γ, 111-112· Ζάρρα 2006, 172.

 	[←196]

 	
 Χατζηδάκης 1987, 109.

 	[←197]

 	
 Χατζηδάκης 1987, 111.

 	[←198]

 	
 Χατζηδάκης 1987, 111.

 	[←199]

 	
 Χατζηδάκης 1987, 110.

 	[←200]

 	
 Ο Ματθαίος ήταν έγγαμος και απέκτησε δύο παιδιά, από τα οποία ο Χριστόδουλος γεννήθηκε το 1855 και συνέχισε την τέχνη του πατέρα του, βλ. Μπάιτσης 1980, 48· Μπάιτσης 1991, 141· Παπάγγελος 1996, 344, σημείωση 71· Παρχαρίδου 1997, 312-313· Ζάρρα 2006, 173-177.

 	[←201]

 	
 Βλ. Σμυρνάκης 1988, 139, 199· Παπάγγελος 1996, 345, σημείωση 72· Παρχαρίδου 1997, 312, 314, 316 και 313, σημείωση 5, όπου και η παλαιότερη βιβλιογραφία.

 	[←202]

 	
 Πρβλ. Χρήστου 1989, 52· Παρχαρίδου 1997, 313.

 	[←203]

 	
 Παπάγγελος 1996, 295, 343, σημείωση 44.

 	[←204]

 	
 Millet - Pargoire - Petit 1904, 35· Παπάγγελος 1996, 290, 341, σημείωση 21.

 	[←205]

 	
 Την ίδια χρονιά γνωρίζουμε ότι ταξίδεψε στο ελεύθερο κράτος. Όταν επέστρεψε, πέρασε από τη Θεσσαλονίκη, με τελικό προορισμό το Άγιον Όρος, βλ. Παπάγγελος 1996, 341, σημείωση 71.

 	[←206]

 	
 Βλ. Παπάγγελος 1996, 287, σημείωση 8, 303, σημείωση 74.

 	[←207]

 	
 Millet - Pargoire - Petit 1904, 51-52· Τσιγαρίδας 1978, 188· Παρχαρίδου 1997, 313-314, σημείωση 12.

 	[←208]

 	
 Millet - Pargoire - Petit 1904, 29· Παπάγγελος 1996, 303, 345, σημειώσεις 78, 79· Παρχαρίδου 1997, 313-314, σημείωση 12.

 	[←209]

 	
 Βλ. Παρχαρίδου 1997, 367, 369.

 	[←210]

 	
 Μπάιτσης 1980, 48· Μπάιτσης 1991, 141.

 	[←211]

 	
 Η τέχνη του Χριστόδουλου αποτελεί συνέχεια εκείνης του πατέρα του, καθώς δέχεται και αφομοιώνει τα εικαστικά ρεύματα που επικρατούσαν στην εποχή του τόσο στο Άγιον Όρος όσο και στο ελεύθερο ελληνικό κράτος, βλ. Božkov-Vassiliev 1971, 115.

 	[←212]

 	
 Μπάιτσης 1991, 141.

 	[←213]

 	
 Την πληροφορία οφείλω στον αρχαιολόγο της 10ης Εφορείας του Αγίου Όρους, Ιωάννη Παπάγγελο, τον οποίο και από τούτη τη θέση ευχαριστώ.

 	[←214]

 	
 Djurić 1961, εικ. 1· Millet - Pargoire - Petit 1904, 33.

 	[←215]

 	
 Djurić 1961, 137.

 	[←216]

 	
 Balabanov 1972, πίν. ΙΙ.

 	[←217]

 	
 Περισσότερα για τον ζωγράφο βλ. Balabanov 1972, 18-19· Toteva 1975, 30-31.

 	[←218]

 	
 Την εποχή κατά την οποία ο Ματθαίος βρίσκεται στη Μολδαβία κυριαρχεί ένα είδος εκλεκτικιστικής τεχνοτροπίας, η οποία προκύπτει από τον συνδυασμό ρομαντικών και νεοκλασικών στοιχείων. Για τούτο τον λόγο εκτιμάται ότι το διάστημα της εκεί παραμονής του είναι καθοριστικό για τη διαμόρφωση της προσωπικής εικαστικής γλώσσας του ζωγράφου μας, βλ. Παπάγγελος 1996, 303-304· Παρχαρίδου 1997, 316, σημείωση 25.

 Κεφάλαιο 2

 Σχέσεις εκκλησιαστικής-θρησκευτικής και κοσμικής ζωγραφικής

 Ιλιάνα Ζάρρα

 Σύνοψη

 Κατά τη διάρκεια της τουρκοκρατίας συστηματικά παρατηρείται η παρείσφρηση κοσμικών στοιχείων (μοτίβων και θεμάτων) στην παραδοσιακή εκκλησιαστική εκφραστική. Ωστόσο, στο ελεύθερο κράτος, κοσμικοί ζωγράφοι θα αντλήσουν από την εκκλησιαστική ζωγραφική εικονογραφικά σχήματα για την εκπόνηση ιστορικών συνθέσεων. Επιπλέον, αυτό το είδος τέχνης, εξαιτίας των ιδιαίτερων συμβολικών και εκφραστικών ποιοτήτων της, αποτελεί γόνιμη βάση για τη συγκρότηση σχημάτων που υπηρετούν την πολιτική σάτιρα και τη γελοιογραφία του όψιμου νεοελληνικού 19ου αιώνα. Με το σκεπτικό αυτό παρουσιάζονται και αναλύονται συγκεκριμένα παραδείγματα έργων. Στόχος του κεφαλαίου είναι να δειχτούν οι δημιουργικές προεκτάσεις της εκκλησιαστικής εικονογραφίας και η εφαρμογή της σε άλλες σφαίρες λειτουργίας με δημόσια απεύθυνση.

 Προαπαιτούμενη γνώση

 Ζάρρα 2002, 162-163· Ζάρρα 2006· Παπαμαστοράκης 1998, 213-229· Gombrich 1971

 2.1. Το εικονογραφικό μοτίβο της πάλης ανάμεσα σε αετό και φίδι σε δύο παραδείγματα του 18ου και 19ου αιώνα και οι πολιτικές του προεκτάσεις

 Μετά την Άλωση, η αντικατάσταση της χριστιανικής αυτοκρατορίας είχε ως συνέπεια η Εκκλησία να αποτελεί το μοναδικό σταθερό σημείο αναφοράς για τους υπόδουλους. Ως ο μοναδικός θεσμός που αντλεί δύναμη από τη μακρόχρονη ύπαρξή της, εκπέμπει ένα αίσθημα ασφάλειας,219 ωθώντας τους κατακτημένους πιστούς να οργανωθούν γύρω από αυτήν. Παράλληλα, εξαιτίας των πολιτικών συνθηκών, συνιστά κι έναν θεσμό που διαμεσολαβεί μεταξύ του σουλτάνου και των χριστιανών και προσαρμόζει την ιδεολογία της κατά τέτοιο τρόπο ώστε να αναγνωρίζει στον αλλόθρησκο σουλτάνο απόλυτη νομιμοφροσύνη. Αυτός ο νέος ρόλος που καλείται να διαδραματίσει η Εκκλησία την εμπλέκει σε εγκόσμια καθήκοντα και δραστηριότητες και, μοιραία, αλλοιώνει τη μεταφυσική πνευματικότητα της εσωτερικής ζωής της, με συνέπεια το χαλάρωμα των ορίων ανάμεσα στο θρησκευτικό και στο εγκόσμιο.220

 Από την άλλη πλευρά, στην Ελλάδα, το κίνημα του Διαφωτισμού, καθώς και μια σειρά διπλωματικών συνθηκών, στα τέλη του 18ου αι., που επέφεραν ένα είδος οικονομικής και κοινωνικής χειραφέτησης των Ελλήνων εμπόρων, μεταπρατών και βιοτεχνών, σηματοδότησαν την έναρξη αλλαγών στο πολιτικό, οικονομικό και μοιραία στο κοινωνικό και διανοητικό πεδίο. Η καλλιτεχνική παραγωγή, θρησκευτική κατά κύριο λόγο, μα και η ζωγραφική των αρχοντικών που βρίσκονται στα δραστήρια βιοτεχνικά και μεταπρατικά κέντρα της βόρειας και κεντρικής Ελλάδας, κι αυτή με τη σειρά της προσλαμβάνει χαρακτηριστικά που τη συνδέουν με το όνειρο της εθνικής ανεξαρτησίας. Η αύξηση του αριθμού των ζωγράφων, οι οποίοι λειτουργούν πλέον πιο πολύ ως επαγγελματίες και λιγότερο ως ευλαβικοί θεράποντες του δόγματος, η απελευθέρωση της εκκλησιαστικής ζωγραφικής από «απαράβατα» πρότυπα με τον πολλαπλασιασμό επίκαιρων στοιχείων που διαρκώς εισάγονται κατά τους μεταβυζαντινούς χρόνους στην εικονογραφία και στην τεχνοτροπία, καθώς και η διεύρυνση της αποκρυσταλλωμένης θεματικής, θολώνουν τα διαχωριστικά όρια μεταξύ θρησκευτικής και κοσμικής σφαίρας λειτουργίας της. Παραδοσιακά θέματα, όπως οι γνωστοί στρατιωτικοί άγιοι, που προσλαμβάνουν επίκαιρο περιεχόμενο, και πρόσφατα αγιοποιημένοι μάρτυρες, δίνουν το πρόταγμα ενός διττού, εθνικού και θρησκευτικού, τρόπου δράσης. Μάλιστα, οι όψιμοι μάρτυρες της πίστης αντλούν μια ιδιαίτερη δυναμική ακριβώς από το γεγονός ότι στέκονται στο μεταίχμιο ανάμεσα στην επίκαιρη πραγματικότητα της καθημερινής ζωής και στο επέκεινα. Σ’ αυτό το πλαίσιο δεν είναι τυχαίο ότι μοτίβα θεολογικής προέλευσης ζωγραφίζονται σε μη εκκλησιαστικά οικοδομήματα ή και το αντίστροφο: αυτόνομες παραστάσεις κοσμικού περιεχομένου, όπως τοπιογραφικές συνθέσεις, επενδύουν το εσωτερικό των ναών.

 Μια τέτοια περίπτωση αποτελεί το σχήμα που απεικονίζει τη μάχη αετού και δράκοντα. Πρόκειται για ένα αποκρυσταλλωμένο εικονογραφικό μοτίβο θεολογικής, μυθολογικής και λαϊκής προέλευσης. Η πάλη μεταξύ πτηνού και ερπετού συνιστά, γενικά, ένα από τα πιο διαδεδομένα σύμβολα και απαντά σε διαφορετικά μέρη και χρονικές περιόδους,221 ώστε το νόημά του να ποικίλει ανάλογα με τα κάθε φορά συμφραζόμενα της εμφάνισής του. Ο αετός εμφανίστηκε, κατ’ αρχήν, ως πουλί της ανάστασης στη Συρία τον 3ο αι., οπότε ο αγώνας με το φίδι σηματοδοτούσε τη γήινη νίκη ή τον θρίαμβο σε μια γήινη διάσταση. Στη συνέχεια διαδόθηκε στην αυτοκρατορική Ρώμη κι από εκεί πέρασε στη χριστιανική τέχνη. Σε κάθε εικαστική επανάληψη του συμπλέγματος οι παραλλαγμένες εκδοχές του αρθρώνονται γύρω από έναν βασικό νοηματικό πυρήνα: τη θεμελιώδη αντίθεση φωτός και σκιάς, την αιώνια μάχη καλού και κακού.222 Μοιραία, το σύμβολο επενδύθηκε με μια πολυποίκιλη σημαντική και λειτουργία, διαπερνώντας κάθε σφαίρα της ανθρώπινης σκέψης και δράσης: κοσμολογική, πολιτική, στρατιωτική, οικονομική και, φυσικά, θεολογική.223 Στο πλαίσιο της χριστιανικής θρησκείας, η οποία αναπτύχθηκε στο κέντρο των συριακών ηλιακών λατρειών και σε συνδυασμό με τις κληρονομημένες ελληνιστικές ιδέες, η ταύτιση του Χριστού με τον ήλιο και κατ’ επέκταση με τον αετό έγινε αναπόσπαστο μέρος της πατερικής φιλολογίας και της κατοπινότερης θεολογικής ερμηνείας. Στον Ψαλμό 91:13 το φάγωμα του φιδιού από τον αετό ερμηνεύτηκε ως η επικράτηση του Χριστού επί του Σατανά, ενώ ο Ψαλμός 103:5, «η νεότης σου ανανεούται ως του αετού», προπαγανδίζει την ιδέα της ανάστασης.224

 Πιο αναλυτικά, το μοτίβο διαδίδεται τον 10ο αι., η χρήση του κορυφώνεται τον 12ο και 13ο αι. και εξακολουθεί να απαντάται στη ζωγραφική τον 16ο και 17ο αι.,225 οπότε ανάλογα με την επινοητική ικανότητα των δημιουργών θα γνωρίσει ευφάνταστους συνδυασμούς. Ένας τρόπος, για παράδειγμα, να δηλωθεί η έννοια της μάχης και ο θρίαμβος του ουράνιου κόσμου επί των χθόνιων δυνάμεων μόνο με την παρουσία του απωθητικού ερπετού απαντάται στις γνωστές δρακοντοκτονίες ή σε ιερούς συνασπισμούς αγίων που ποδοπατούν το φρικτό τέρας. Στην πρώτη περίπτωση, όταν η εξόντωση του δράκοντα οφείλεται σε ανθρώπινη ενέργεια, οι εμπλεκόμενοι πρωταγωνιστές είναι στρατιωτικοί ήρωες, των οποίων τα χαρακτηριστικά διαμορφώνονται την ύστερη ρωμαϊκή περίοδο. Ο παλαιότερος δρακοντοκτόνος άγιος είναι ο άγιος Θεόδωρος και η ανάλυση των σχετικών επεισοδίων του βίου του, παρά τις διαφοροποιήσεις που υφίστανται, είναι διαφωτιστική για το διακύβευμα της μάχης και την ταυτότητα του εχθρικού θηρίου. Το τελευταίο άλλοτε ταυτίζεται με τους Ρωμαίους κατά την περίοδο των διωγμών των χριστιανών κι άλλοτε, κατά την περίοδο των αραβικών πολέμων τον 10ο αι., με αλλόθρησκους επιδρομείς. Το πρόβλημα που πρέπει να αντιμετωπιστεί είναι το γεγονός ότι το αποκρουστικό ερπετό λυμαίνεται έναν χώρο δημόσιου χαρακτήρα, προκαλώντας τέτοιες δυσκολίες στη ζωή των κατοίκων ώστε αυτοί εξαναγκάζονται να μεταναστεύσουν και να αποξενωθούν από την πατρίδα τους. Συνεπώς ο δράκοντας, με την αυθαίρετη κατοχή ενός φυσικού αγαθού κοινής ωφέλειας, αναδεικνύεται σε φορέα αταξίας, και ο ήρωας, ζητώντας τη συμμαχία του θείου, κινητοποιείται για να επαναφέρει την τάξη και να αποκαταστήσει την αδικία που διαπράττεται, ανακουφίζοντας την κοινότητα των ανθρώπων που πλήττεται.226

 Στη δεύτερη εκδοχή, αντιπροσωπευτικό είναι ένα παράδειγμα του 16ου αι., το οποίο αποκτά ιδιαίτερο ενδιαφέρον, διότι η εικονογραφική του διατύπωση καθορίζεται ρητά από το πολιτικό νόημα το οποίο χυτεύεται σ’ αυτό. Πρόκειται για μια φορητή εικόνα227 του Μιχαήλ Δαμασκηνού, χρονολογημένη το 1571, όπου αποδίδονται οι άγιοι Σέργιος, Βάκχος και Ιουστίνα να ποδοπατούν τρικέφαλο δράκοντα [εικόνα 2.1]. Η συνύπαρξη της αγίας με τους άλλους δύο αιτιολογείται από την ιστορική νίκη που κατάφερε ο χριστιανικός στόλος εναντίον των Τούρκων στη Ναυμαχία της Ναυπάκτου στις 7 Οκτωβρίου, ημέρα εορτασμού της μνήμης των μαρτύρων Σεργίου και Βάκχου. Κατ’ αυτόν τον τρόπο, η μάχη με το θηρίο αναδεικνύεται σε σημείο επικράτησης φωτισμένων και δίκαιων ανθρώπινων κοινοτήτων έναντι εχθρικών εισβολέων και προάγεται σε έμβλημα της στρατιωτικής και πολιτικής νίκης και θριάμβου.228 Η ταύτιση του υποχθόνιου ερπετού με τον πολέμιο της χριστιανοσύνης, τον Οθωμανό, προεκτείνει τη σηματοδότηση του ενάντιου από το θρησκευτικό πεδίο στο πολιτικό, εισάγοντας την έννοια του εχθρού, εφόσον ο αλλόπιστος είναι και εισβολέας, προκαλώντας τελικά μια εμπλοκή κοσμικού και θρησκευτικού στοιχείου, η οποία κάθε φορά επικαιροποιείται ανάλογα με τις εκάστοτε ιστορικές συνθήκες. Η κατανόηση του έτερου ως «άλλου» ή «ξένου», που ιστορικά συγχέεται με τον εχθρό,229 τοποθετεί στον θεωρητικό πυρήνα της εν λόγω προσέγγισης την έννοια της αυθεντίας. Από την άλλη πλευρά, η ίδια η θρησκεία, καθώς αποτελεί έναν από τους αρχαιότερους ανθρώπινους σχηματισμούς, διεκδικεί μοιραία ένα είδος αρχαϊκής ακεραιότητας.230 Η Διαθήκη του εβραϊκού λαού με τον Θεό, που τον καθιστά περιούσιο λαό, συνιστά το θεμέλιο ενός τύπου ιερού εθνικισμού, συνιστώντας ταυτόχρονα μια εκδοχή της καταγωγικής εγγραφής της έννοιας της ξενότητας στο θρησκευτικό πλαίσιο.231 Την ίδια στιγμή είναι αξιοπαρατήρητος ένας βιβλικός οικουμενισμός, δεδομένου ότι ο άνθρωπος, πλασμένος καθώς είναι κατ’ εικόνα και ομοίωση του Θεού, έχει την εντολή να αγαπά τον άλλο όπως τον εαυτό του. Η εντολή του Κυρίου προς τον Μωυσή προβλέπει ακόμη και την περίπτωση του ξένου, αφού στο Λευτικόν (19:33-34) ρητά παραγγέλλεται πως αν κάποιος ξένος «παροική μετά σου εν τη γη υμών, δεν θέλετε θλίψει αυτόν· ο ξένος ο παροικών με σας, θέλει έσται εις εσάς ως ο αυτόχθων, και θέλεις αγαπά αυτόν ως σεαυτόν διότι ξένοι εστάθητε εν γη Αιγύπτου».232 Ωστόσο, όπως εύστοχα σχολιάζει η Τζούλια Κρίστεβα,233 όσο κι αν φαίνεται πως εισάγεται ένα είδος μοντέρνας ανοχής απέναντι στον ξένο, είναι αλήθεια πως θρησκευτικά δόγματα όπως ο χριστιανισμός, παρόλο που έχουν την αξίωση να είναι οικουμενικά, εντέλει δέχονται στους κόλπους τους μόνον εκείνους οι οποίοι υιοθετούν την ίδια οικουμενικότητα. Με την καθιέρωση του κράτους-έθνους η έννοια της ξενότητας αποσαφηνίζεται έτσι ώστε «άλλος» ή «ξένος» είναι αυτός που δεν ανήκει σ’ ένα συγκεκριμένο κράτος πολιτών, εκείνος που δεν έχει την ίδια εθνικότητα με αυτούς.234 Η Διακήρυξη των Δικαιωμάτων του Ανθρώπου το 1789, εκλαμβάνοντας το έθνος ως τον θεμελιώδη πολιτικό δεσμό, παρεκκλίνει από την οικουμενική ποιότητα της ανθρώπινης φύσης που είχε συλλάβει ο Διαφωτισμός, περιορίζοντάς την σε οντότητα πολιτική και άρα εθνική. Άνθρωπος δηλαδή σημαίνει πολίτης, αφήνοντας έκτοτε ανοιχτό το ζήτημα για την τύχη των λαών που δεν έχουν πατρίδα, κυβέρνηση και συνεπώς δεν είναι πολίτες κάποιου κράτους.235

 [image: Image]

 Εικόνα 2.1. Μιχαήλ Δαμασκηνός, Άγιοι Σέργιος, Βάκχος και Ιουστίνα, 1571 (λεπτομέρεια). Μουσείο Αντιβουνιώτισσας, Κέρκυρα [Βοκοτόπουλος 1990, εικ. 26].

 Οι παραπάνω εισαγωγικές παρατηρήσεις, καθώς και το γεγονός ότι η αλληγορική σύνθεση, ως προϊόν της φαντασιακής ζωής, είναι βαθιά ριζωμένη στον ψυχισμό των ανθρώπων στους οποίους απευθύνεται, θέτουν το θεωρητικό πλαίσιο της ανάλυσης και καθορίζουν την επιλογή των παραδειγμάτων που εξετάζονται εδώ. Πρόκειται για δύο εκφορές του σχήματος που προέρχονται από την περιοχή της Μακεδονίας, χρονολογούνται στον 18ο και 19ο αι. και κοσμούν δύο διαφορετικά ως προς τον χαρακτήρα και τη λειτουργία τους κτίρια. Το ένα εντοπίζεται στο αρχοντικό της οικογένειας Μανούση, στη Σιάτιστα, και χρονολογείται στα 1789∙ το δεύτερο επενδύει ζωγραφικά τον άμβωνα του ναού της Υπαπαντής στη Θεσσαλονίκη και χρονολογείται στις αρχές της δεκαετίας του 1840. Οι διαφορετικές χρονικές στιγμές στις οποίες τοποθετούνται τα προς μελέτη παραδείγματα συμπίπτουν με τον ιδεολογικό μετασχηματισμό που υφίσταται ο κοσμοπολίτικος ουμανισμός του Διαφωτισμού από την ανάδυση του ρομαντικού ιστορισμού, ο οποίος έθρεψε τη λατρεία της εθνικής ιδιοφυΐας, καταλήγοντας στη στρέβλωση της ιδεολογίας της ανθρώπινης ισότητας που είχε εισαγάγει η Γαλλική Επανάσταση, με το φούντωμα του εθνικισμού τον 19ο και 20ό αιώνα. Στο σημείο αυτό έχει σημασία να παρατηρηθεί ότι η συνάντηση που λαμβάνει χώρα ανάμεσα στη ρομαντική σκέψη και στον φροϋδικό στοχασμό δεν είναι τυχαία. Η θέση των ρομαντικών απέναντι στην ξενότητα, οφειλόμενη στη ροπή τους προς ποικίλες μορφές ετερότητας, από το υπερφυσικό έως τον παραλογισμό, θα συγκεκριμενοποιηθεί με την αγάπη τους για το ιδιαίτερο, ή την αξιοπρέπεια της εθνικής λεπτομέρειας, όπως αυτή διαχέεται, λόγου χάρη, στην εθνική γλώσσα ή κουλτούρα. Μια τέτοια θεώρηση, στηριζόμενη στην πίστη της εθνικής ανωτερότητας, μοιραία προώθησε την εξημέρωση και ενσωμάτωση του ξένου στα όρια του εθνικού κράτους.236 Αναπόσπαστο στοιχείο της υλικής έκφανσης του εθνικού κράτους είναι ο χώρος, το σύνορο, η έννοια της εδαφικότητας. Η λειτουργία του συνόρου ωστόσο είναι πολυσθενής: δεν είναι μια διαχωριστική γραμμή που απλώς διακρίνει τα κράτη και μετατρέπει το άγνωστο σε οικείο, μα πρώτιστα μεταβάλλει το οικείο σε ξένο.237 Στο ίδιο σημείο κατέληξε και η φροϋδική διάκριση238 «οικείου - ανοίκειου». Η έννοια της ανησυχητικής ξενότητας που απορρέει από το δίπολο «εμείς - άλλοι», εντέλει, οφείλεται ακριβώς στο γεγονός ότι «οι φοβεροί ξένοι είναι αλήθεια φοβεροί, όχι επειδή είναι άλλοι από εμάς, αλλά επειδή μοιάζουν με μας περισσότερο από τον ίδιο μας τον εαυτό».239 Με άλλα λόγια, ο ρομαντισμός, στοχεύοντας στην ανάδειξη της ιδιαιτερότητας στο πλαίσιο μιας πληθυσμιακής ομάδας, θα αναγνωρίσει τη συστατική ξενότητα του ανθρώπινου ψυχισμού και θα συμβάλει τελικά στην ανάδειξη της έννοιας του ασυνείδητου. Η παρακολούθηση του θέματος πάνω σ’ αυτή τη θεωρητική γραμμή δίνει μια ερμηνευτική εκδοχή της διαχρονικής δυναμικής του εν λόγω μοτίβου, η οποία οφείλεται στο ότι η ρίζα του εντοπίζεται στο βασικό συστατικό μηχανισμό της ψυχικής ζωής, το ασυνείδητο. Αξιοποιώντας τούτα, στόχος τούτης της ενότητας είναι να εμβαθύνει περαιτέρω στη συμβολική του εικονογραφικού σχήματος με την επικαιροποιημένη κατανόησή του μέσα στα συγκεκριμένα συμφραζόμενα της εποχής.

 Στο πρώτο παράδειγμα, το προς συζήτηση εικονογραφικό μοτίβο, αν και συνυφασμένο με τον θεολογικό συμβολισμό ώστε να αντλεί το νόημά του από τη θρησκευτική του λειτουργία, εμφανίζεται σε χώρο μη εκκλησιαστικό. Εντάσσεται στο μοντέρνο διακοσμητικό σύστημα του αρχοντόσπιτου της οικογένειας Μανούση από τη Σιάτιστα. Από την ίδια περιοχή προέρχονται τα παλαιότερα δείγματα αστικής εσωτερικής διακόσμησης στον ελληνικό χώρο, γεγονός που οφείλεται στη μεγάλη οικονομική ανάπτυξη που ο τόπος γνωρίζει μετά το 1700, καθώς και στα φορολογικά προνόμια που απολαμβάνουν οι κάτοικοί του.240 Η εμφάνιση αυτού του νέου τύπου κατοικίας είναι απόρροια της θεμελίωσης μιας αστικού τύπου τάξης που απαρτίζεται από βιοτέχνες και εμπόρους, οι οποίοι αναπτύσσουν επαγγελματικές σχέσεις με την Ευρώπη. Οι ιδιοκτήτες τους στις επιλογές και στη δράση τους συναρμόζουν δύο διαφορετικούς τρόπους έκφρασης. Ο ένας συντηρεί στοιχεία από την παράδοση της Ανατολής και ο άλλος εμπνέεται από τον ευρωπαϊκό κοσμοπολιτισμό. Οι νέοι πρωταγωνιστές της κοινωνίας, έχοντας υιοθετήσει έναν μοντέρνο τρόπο ζωής, εισάγουν ό,τι πιο καινούριο κυριαρχούσε στη διακόσμηση εσωτερικών χώρων στην Κωνσταντινούπολη και στις πόλεις της Μεσευρώπης. Από την άλλη, οι τεχνίτες οι οποίοι εκτελούν τέτοια διακοσμητικά προγράμματα προέρχονται από τον χώρο της θρησκευτικής τέχνης, γεγονός που εξηγεί τις παραδοσιακές αναπαραστατικές συμβάσεις που ενίοτε διατηρούν τέτοιες διακοσμήσεις,241 μα κυρίως τη μετάθεση πολιτικού περιεχομένου σε θεολογικής καταγωγής σύμβολα. Σε κάθε περίπτωση, η επιλογή των θεμάτων δεν είναι τυχαία αλλά φανερώνει τον ιδεολογικό προσανατολισμό και τις προσδοκίες του ιδιοκτήτη.242 Μοτίβα όπως ο δικέφαλος αετός, η πάλη αετού και φιδιού, άγγελοι και δαίμονες ή δράκοντες που ίπτανται πάνω από την Κωνσταντινούπολη λειτουργούν εμβληματικά και αποτυπώνουν τις επαναστατικές ιδέες των κατόχων τους. Η εκφορά τέτοιων μηνυμάτων οφείλεται ακριβώς στον πνευματικό προσανατολισμό που επιφέρει το σπάσιμο της απομόνωσης με τα εμπορικά ταξίδια και την επικοινωνία σ’ αυτές τις περιοχές που συγκροτούν τη γεωγραφία του Ελληνικού Διαφωτισμού, οδηγώντας τις σχηματιζόμενες κοινωνικές ομάδες στην αυτοσυνείδηση του πολιτικού τους ρόλου.243

 [image: Image]

 Εικόνα 2.2. Ανώνυμος, Όρνηον, 1789, πρώτος όροφος, ηλιακός, βόρεια παραστάδα, Αρχοντικό Μανούση, Σιάτιστα (λεπτομέρεια) [Γαρίδης 1996].

 Παρά το αστικό πλαίσιο στο οποίο είναι ενταγμένο, το μοτίβο που μας απασχολεί ζωγραφίζεται σε έντονο λαϊκό ύφος. Το αρχοντικό Μανούση χτίζεται και διακοσμείται από τον Κωνσταντίνο Μανούση και τους γιους του Γεώργιο και Θεόδωρο το 1762-1763. Η παράσταση βρίσκεται στον ηλιακό, που είναι ο κεντρικός χώρος του πρώτου ορόφου, επάνω σε παραστάδα παραθύρου στον βόρειο τοίχο. Εδώ εικονίζεται λεπτομερειακά αποδοσμένο μνημειακό κτίριο μέσα σε περίβολο. Με βάση τα μορφολογικά στοιχεία πρόκειται για μουσουλμανικό οικοδόμημα. Φέρει δύο μικρούς μολυβδοσκέπαστους τρουλίσκους στο χαμηλότερο τμήμα του, ενώ ο κεντρικός και μεγαλύτερος τρούλος φέρει σταυρό.244 Γύρω από το κτίριο φύονται τρία δέντρα, που ζωγραφίζονται με προοπτική σμίκρυνση όσο προχωρούμε προς το βάθος, χωρίς ωστόσο να υπακούουν σε μια λογική σχέση αναλογίας με το οικοδόμημα. Στο ίδιο πνεύμα υπερλογικών συσχετισμών εντάσσεται η απεικόνιση ενός τεράστιου πτηνού που κρατά στο ράμφος του ερπετό, ενώ ένα δεύτερο πουλί έχει σταθεί στο πίσω δέντρο. Στο ανώτερο μέρος της σύνθεσης και στον κεντρικό άξονά της, σε πρόχειρο πλαίσιο περιγεγραμμένο με μαύρο χρώμα, τοποθετείται επιγραφή που δηλώνει όχι μόνο τον χρόνο αλλά και το ουσιαστικό θέμα της σύνθεσης: 1789, απριλίου 10, όρνηον.245 Όπως παρατηρείται,246 η επίστεψη του μουσουλμανικού κτίσματος με σταυρό σε συνδυασμό με το συμβολικό θέμα του πτηνού που κατασπαράζει φίδι πιθανόν δηλώνει την επιθυμία αντιστροφής της υπάρχουσας κατάστασης και της κατίσχυσης των χριστιανών επί των αλλόθρησκων κατακτητών τους. Στη συγκεκριμένη εκδοχή, η επικράτηση του λαϊκού ύφους, εμφανές στην απλοϊκότητα και στον συνδυασμό της επιλεκτικής εφαρμογής μιας αληθοφανούς επεξεργασίας στο αρχιτεκτόνημα, δημιουργεί ένα υπερρεαλιστικό σύνολο. Η σύλληψη, οργανωμένη στη βάση του δυϊσμού μεταξύ της μετρητής γήινης διάστασης και της ουράνιας σφαίρας όπου εντάσσεται το σύμπλεγμα σε πάλη, ευαγγελίζεται την τελική υπεροχή με υπερφυσικό τρόπο των λιγότερων σε όγκο ελληνικών δυνάμεων. Πάντως, η περιορισμένη χρωματικότητα και η κυριαρχία της γραμμής ως βασικό εκφραστικό μέσο συμβάλλουν στην ενότητα των ετερόκλητων στοιχείων της εικόνας, διευκολύνοντας τη στοχευόμενη εκπομπή του πολιτικού μηνύματος.247

 Υφολογικές αλλαγές θα παρατηρηθούν με σαφήνεια στην καλλιτεχνική παραγωγή που εντοπίζεται στον τουρκοκρατούμενο χώρο κατά τον 19ο αι. Στη διάρθρωση της διακόσμησης, στην επιλογή των θεμάτων και στη νατουραλιστική εκφορά τους κάτω από την επίδραση του νεοκλασικισμού απηχείται η παρακολούθηση, από τον αλύτρωτο ελληνισμό, όλων εκείνων των πολιτικών εξελίξεων που λαμβάνουν χώρα στο ελληνικό κράτος. Η ανάκληση του ιστορικού παρελθόντος τώρα, κατά το πέρασμα από τον 18ο στον 19ο αι., συνιστά τον πυρήνα του εθνικού αυτοπροσδιορισμού και της νεοελληνικής συνείδησης και εξυπηρετεί διαφορετικούς σκοπούς.248 Σ’ αυτό το κλίμα εντάσσεται το δεύτερο παράδειγμα. Η ανέγερση της Υπαπαντής, το 1841 τοποθετείται στην περίοδο που ορίζεται από γεγονότα εξαιρετικής ιστορικής και πολιτικής σημασίας: την ελληνική επανάσταση, την ίδρυση του ελληνικού κράτους και την έναρξη μιας φάσης εκσυγχρονισμού από την πλευρά των Οθωμανών (Τανζιμάτ 1839).

 Πιο αναλυτικά, ο ορθολογικός αρχιτεκτονικός σχεδιασμός της Υπαπαντής και οι εξεζητημένες καλλιτεχνικές προθέσεις μαρτυρούν το χέρι ενός αρχιμάστορα της οικοδομικής επιστήμης ή ίσως και αρχιτέκτονα.249 Στο εσωτερικό του ναού, η επιδίωξη να δοθεί μια αίσθηση αρχοντιάς και ευμάρειας, τεκμήριο της οικονομικής υπεροχής της κοινότητας των πιστών, αποτελεί προσπάθεια αντίστοιχη με αυτή που καταβάλλουν οι ιδιοκτήτες αρχοντικών σπιτιών.250 Πράγματι, όπως αναλύθηκε στο δεύτερο κεφάλαιο, η γραπτή διακόσμηση που φέρει η εκκλησία έλκει την καταγωγή της από την αστική αρχιτεκτονική. Οι ξύλινοι ταμπλάδες που επενδύουν την κατώτερη ζώνη του τέμπλου κοσμούνται με ζωγραφισμένα ελλειπτικά στηθάρια, όπου εντάσσονται συνθέσεις με ναούς, οι οποίοι φέρουν γοτθικά, αναγεννησιακά ή ρωσικά χαρακτηριστικά και ειδυλλιακά τοπία.251 Οι τοίχοι δεν φέρουν τοιχογραφίες και πάνω από τις κορυφές των τόξων, μεταξύ των πεσών, εισάγονται κυκλικά στηθάρια που περιβάλλονται από νεοκλασική κορνίζα διατομής κυματίου. Επίσης, νεοκλασικές επιρροές παρατηρούνται στους λιτούς ημικίονες που διαχωρίζουν τις δεσποτικές εικόνες. Οι τελευταίες πλαισιώνονται από ξύλινες επιφάνειες που διακοσμούνται με άνθη, ενώ στην επάνω στενή ζώνη ζωγραφίζονται νατουραλιστικές τοπιογραφίες.252 Η εισαγωγή μορφολογικών στοιχείων με εμφανείς τις νεοκλασικές επιδράσεις δεν προκύπτει μόνο από την πρόθεση απάλειψης των δεσμών των χριστιανών με την οθωμανική ισχύ γενικότερα· ούτε αποκλειστικά και μόνο από την επιδίωξη να τονιστεί ο δεσμός τους με το απελευθερωμένο εθνικό κέντρο.253 Οι συγκεκριμένες αλλαγές, κάτω από την επίδραση του Διαφωτισμού, αποτυπώνουν κατ’ αρχήν μια αναζήτηση για τη γνώση του ιστορικού παρελθόντος διαφορετική από αυτήν που πρόσφερε έως τότε το θρησκευτικό αφήγημα.254 Κυρίως όμως συνιστούν μια πιο ουσιώδη και περισσότερο εντυπωσιακή μετάβαση, δεδομένου ότι λαμβάνει χώρα στις περιοχές που εξακολουθούν να παραμένουν στα όρια της Οθωμανικής Αυτοκρατορίας: στη μετακίνηση από τον θεολογικό στον κοσμικό χρόνο.255 Συνέπεια αυτής της εκκοσμικευμένης αίσθησης του χρόνου είναι και η μοντέρνα συνείδηση του χώρου. Για τον λόγο αυτό έχει εξαιρετική σημασία το γεγονός της ένταξης τοπίων, ορθολογικά αποδοσμένων, στο διακοσμητικό σύστημα των ναών και των μοναστικών ιδρυμάτων, πριν ακόμη κάνουν την εμφάνισή τους στα αρχοντόπιστα. Αναμφίβολα, στα εκκλησιαστικά ιδρύματα, όπως στο παράδειγμα της Υπαπαντής, χρειάζεται τόλμη μα και αισιόδοξη και καινοτόμα διάθεση, ώστε στην επιφάνεια του παραδοσιακού ξύλινου φράγματος, το οποίο οριοθετεί το ιερό άβατο και τον χώρο των πιστών και αποτελεί το εστιακό σημείο κατανυκτικού στοχασμού, η μεταφυσική των εικόνων να συνδιαλέγεται με κοσμικές συνθέσεις. Τέτοιες εικαστικές επιλογές συνιστούν ένα παράθυρο στον γήινο κόσμο και στον ιστορικό χρόνο. Η προοπτική εκφορά των τοπίων απηχεί τη διεύρυνση του ορίζοντα γνώσης και ταυτόχρονα την πεποίθηση ότι η ευλαβική προσδοκία για τη σωτηρία της ψυχής αντικαθίσταται από τον ελεύθερο στοχασμό.256

 Η παράσταση που μας ενδιαφέρει [εικόνα 2.3] βρίσκεται στον δωδεκάγωνο άμβωνα, ο οποίος επενδύεται ζωγραφικά με παραστάσεις αγίων που εντάσσονται σε τοξωτά πλαίσια. Η σύνθεση της πάλης του αετού και του φτερωτού δράκοντα κοσμεί το κάτω μέρος του άμβωνα, που έχει σχήμα ανεστραμμένης πυραμίδας. Ως προς την τεχνοτροπία, το μοτίβο είναι εκτελεσμένο με άψογη νατουραλιστική γραφή. Είναι πιθανό ο ζωγράφος να είναι ο ίδιος που διακόσμησε και τις υπόλοιπες επιφάνειες του ξύλινου εικονοστασίου. Εκτός από τις τοπιογραφίες, στις ελεύθερες γωνίες εντάσσονται χερουβίμ και ολόσωμοι άγγελοι που κρατούν αναπτυγμένα ειλητάρια τα οποία φέρουν ανορθόγραφες επιγραφές. Σε κάθε περίπτωση γίνεται φανερό πως η προσαρμογή των θεμάτων και η άψογη εκτέλεσή τους προϋποθέτει ακριβή σχεδιασμό και μαρτυρεί πλούσια εμπειρία από τον επαγγελματία της ζωγραφικής τέχνης. Στο επάνω τμήμα του τέμπλου, στο βόρειο άκρο της σταφυλής, σημειώνεται με κόκκινο χρώμα η χρονολογία και κωδικοποιημένο το όνομα του δημιουργού: 1842 ιανουαρίου: 30 D: ИКО. Η χρονολογία επαναλαμβάνεται στο νότιο άκρο με μαύρο χρώμα: 1842: 19. Οι ανορθόγραφες επιγραφές και οι σλαβικοί χαρακτήρες στην υπογραφή του δημιουργού οδηγούν στη βάσιμη σκέψη ότι ο αγιογράφος δεν είναι ελληνικής καταγωγής.257 Αν ισχύει κάτι τέτοιο, τότε είναι προφανές ότι η πρόσληψή του είναι μελετημένη επιλογή και πιθανόν να καθορίστηκε από την επάρκεια που διαθέτει στην τέχνη του και τη γνώση της νατουραλιστικής τεχνοτροπίας. Σε ό,τι αφορά το συνολικό ύφος, αυτό αρθρώνεται από μια ποικιλία μορφολογικών στοιχείων, αναγεννησιακών μέχρι νεοκλασικών, ενώ κυρίαρχα είναι τα ροκοκό μοτίβα. Η έλλειψη συνοχής των διακοσμητικών μοτίβων συμβάλλει στη διάσπαση του ενιαίου ύφους, καθώς και στην υπέρβαση των κανόνων, προσδίδοντας έναν εορταστικό χαρακτήρα στο εσωτερικό του λατρευτικού οικοδομήματος.258

 [image: Image]

 Εικόνα 2.3. Δράκος και αετός, άμβωνας, Υπαπαντή, Θεσσαλονίκη (αρχείο συγγραφέα).

 Επιπλέον, στην Υπαπαντή, όπως και σ’ ένα σύνολο ναών στην Ελλάδα, στα νότια Βαλκάνια και στη Μικρά Ασία, εντοπίζονται μια σειρά νεωτερικών στοιχείων. Τέτοια είναι η διεύρυνση του ναού, που οφείλεται στην πληθυσμιακή ανάπτυξη, η συμμετρία και ο κανονικός σχεδιασμός της κάτοψης, που δίνει έναν λόγιο χαρακτήρα στην αρχιτεκτονική συγκρότηση. Επίσης, η υιοθέτηση στοάς με υπερκείμενο γυναικωνίτη στη δυτική όψη με ξεχωριστό κλιμακοστάσιο πρόσβασης, που σηματοδοτεί τη μετακίνηση του ενδιαφέροντος από την ανατολική όψη στη δυτική, συνιστά προϊόν του μοντέρνου προσανατολισμού της κοινωνίας προς τα δυτικά πρότυπα. Γενικά, η μεταλλαγή του βασικού τύπου της τρίκλιτης βασιλικής έχει ουσιαστικότερες προεκτάσεις.259 Το άνοιγμα του ναού προς το περιβάλλον μαρτυρεί μια συνείδηση αστική με κοσμικό περιεχόμενο, που αίρει πλέον την παραδοσιακή μυστικοπάθεια και εσωστρέφεια με την οποία βιωνόταν το θρησκευτικό αίσθημα τους προηγούμενους αιώνες της τουρκοκρατίας.260 Τέλος, το νέο σύστημα εικονογράφησης στο εσωτερικό του ναού, που περιορίζεται σε ελάχιστες εντοίχιες συνθέσεις, εναρμονίζεται πλήρως με τις αλλαγές στο αρχιτεκτονικό κέλυφος, ώστε οι διττές μεταβολές –μέσα κι έξω– να αποπνέουν «τη φιλελευθεροποίηση του θρησκευτικού αισθήματος».261

 Ο εξορθολογισμός και η λειτουργικότητα στον σχεδιασμό και εν γένει η αυστηρή γεωμετρική οργάνωση των όψεων, από τη μια πλευρά, είναι αποτέλεσμα των νεοκλασικών επιδράσεων και της μορφολογικής ανανέωσης που υφίστανται οι μεταβυζαντινοί ναοί οι οποίοι βρίσκονται στο νεοσύστατο ελληνικό κράτος. Άλλωστε, πρότυπο τέτοιων επεμβάσεων θεωρείται ο μητροπολιτικός ναό του Αγίου Γεωργίου στο Ναύπλιο, πόλη που διετέλεσε πρωτεύουσα του νεοϊδρυθέντος κράτους από το 1830 μέχρι το 1834. Από την άλλη, υπηρετούν την ανάγκη ταύτισης με τον πατριαρχικό ναό του Αγίου Γεωργίου, ο οποίος έδωσε το έναυσμα για τη διεύρυνση ενός μεγάλου αριθμού ναών.262 Στο πλαίσιο της συζήτησης του συγκεκριμένου μοτίβου είναι σκόπιμο να σημειωθεί ότι οι δύο ναοί-πρότυπα προς μίμηση είναι αφιερωμένοι στον άγιο Γεώργιο. Συνεπώς επιζητείται ακόμη και η ταύτιση με το όνομα του έφιππου αγίου, δεδομένου ότι ήδη από τις αρχές του 19ου αι. πληθαίνουν τα εκκλησιαστικά ιδρύματα τα οποία αφιερώνονται στον δρακοντοκτόνο στρατιωτικό άγιο, απηχώντας τις πολιτικές προσδοκίες των υπόδουλων Ελλήνων. Η περίπτωση μετονομασίας του Αγίου Χριστοφόρου Σοχού (χωριό έξω από τη Θεσσαλονίκη) σε Άγιο Γεώργιο είναι αποκαλυπτική για την παραδοσιακή πεποίθηση ότι ο άγιος Γεώργιος ήταν ο μόνος άγιος που φοβούνταν οι Τούρκοι.263

 Η τεκμηρίωση της πολιτικοποίησης του παραδοσιακού θρησκευτικού συμβόλου είναι αδύνατη αν δεν ενταχθεί στο πνευματικό κλίμα που αρχίζει να παίρνει μορφή από τον όψιμο 18ο αι. κι έπειτα. Συγκεκριμένα, ένας όγκος μεταφράσεων γεωγραφικών πραγματειών από Έλληνες αποκαλύπτει την περιέργεια για τον «άλλο» και τη συγκριτική του προσέγγιση, πάντα με σημείο αναφοράς την ελληνική κατάσταση. Το πρότυπο τέτοιων εργασιών δίνει η Γεωγραφία παλαιά και νέα του κληρικού Μελέτιου Μήτρου, που τοποθετείται κιόλας στα τέλη του 17ου αι. Εδώ ο συγγραφέας διαπιστώνει πως οι Τούρκοι έφεραν την αθλιότητα και το σκότος στην Ελλάδα και συνεπώς αυτοί είναι υπεύθυνοι για την κατάπτωση της χώρας του.264 Παράλληλα, η σκιαγράφηση του χαρακτήρα του Τούρκου γίνεται με τέτοιο τρόπο, ώστε η άρθρωση της ταυτότητας των Ελλήνων και της αυτοσυνείδησής τους να πραγματώνεται σε αντιδιαστολή με εκείνη του ετέρου-Τούρκου. Συγκεκριμένα, ο μεταφραστής δεν φείδεται αρνητικών κατηγορημάτων περιγράφοντας τον τελευταίο ως άγριο, τρομακτικό, μισαλλόδοξο, νωθρό, και καθώς ενσωματώνει κάθε είδος ελαττώματος, εμφανίζεται ως υπεύθυνος για την αλλοίωση του ελληνικού ήθους σε τέτοιο βαθμό, ώστε οι συμπατριώτες του να υποφέρουν από πνευματική ασφυξία και οπισθοδρόμηση.265 Δεν είναι τυχαίο άλλωστε ότι σε παραστάσεις στρατιωτικών αγίων ή και σε μαρτύρια η αρνητική μορφή του εχθρού ή δημίου επενδύεται με μια άγρια φυσιογνωμία, προκειμένου να παραπέμψει στα φυλετικά χαρακτηριστικά των Τούρκων και να αντιπαρατεθεί στην ευγενική μορφολογία του αγίου ή τη βασανισμένη εικόνα του μάρτυρα [εικόνα 2.4 & εικόνα 2.5].266

 [image: Image]

 Εικόνα 2.4. Λε Πε. Ζωγράφος [Ελευθέριος Ιστοριογράφος], Άγιος Δημήτριος (λεπτομέρεια), Μεταμόρφωση, Θεσσαλονίκη (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 2.5. Νικόλαος Κ. Παπαγιάννης, Αποτομή του Ιωάννη του Προδρόμου, 1895, ν. Αρχαγγέλου Μιχαήλ, χωριό Αετός, Φλώρινα (αρχείο συγγραφέα).

 Σε ανάλογο πνεύμα κινείται, τον επόμενο αιώνα, και η γεωγραφική πραγματεία του Νικηφόρου Θεοτόκη (1731-1800), επίσης κληρικού, με θέμα την αξιολογική παρουσίαση των μορφών διακυβέρνησης που εφαρμοζόταν στην Ευρώπη. Σχολιάζοντας τον δεσποτισμό των Οθωμανών, ως απόρροια του ανολοκλήρωτου χαρακτήρα ενός λαού αμαθούς και δεισιδαίμονα, απέρριπτε απερίφραστα την τυραννική διακυβέρνηση ως το χειρότερο πολίτευμα.267 Μοιραία, ο καθορισμός της πολιτικής φυσιογνωμίας των σύγχρονων Ελλήνων, απογόνων των αρχαίων, ανάγεται ουσιαστικά στο αρνητικό της είδωλο όπως συγκροτείται στο πρόσωπο του δυνάστη-ετέρου. Τέτοιες προσεγγίσεις αξιοποιούν ένα αντιπαραθετικό ζεύγος «εμείς-άλλοι» βασισμένο στην κοσμοθεωρία του Ευρωπαϊκού Διαφωτισμού, στο πλαίσιο του οποίου ο πρώτος πόλος αντιπαραβάλλεται στον πόλο «άλλοι». Τα δίπολα δομούνται στη βάση της διαφοράς, όπου εξυπακούεται η υπεροχή του πρώτου πόλου έναντι του δεύτερου.268 Με άλλα λόγια, η ταύτιση του εχθρού με τον βάρβαρο κατακτητή στοιχειοθετεί το αρνητικό αντικατόπτρισμα των υπόδουλων Ελλήνων. Τα κληρονομημένα φώτα των προγόνων, που έθεσαν τα θεμέλια της δημοκρατίας και της παιδείας, σβήνουν τώρα από τη σκοτεινιά του νοσηρού χαρακτήρα του εγκληματικού και αμαθούς δυνάστη. Η συγκρότηση, συνεπώς, του «άλλου» ως αντιπάλου απαιτούσε την ανάδειξη τέτοιων συνεκτικών δεσμών ανάμεσα στους κατακτημένους Έλληνες, ώστε η απορρέουσα διαφορά του «εμείς» να καθίσταται ανυπέρβλητη, εφόσον συνιστά ζωτική προϋπόθεση της εθνικής και πολιτισμικής αυτονομίας τους.269

 Ο 19ος αι., γνωστός και ως η εκατονταετία των εθνικών κινημάτων, ανήκει στον ρομαντισμό. Ο τελευταίος, προκειμένου να διατυπώσει έναν εθνικό λόγο με στόχο τη συγκρότηση επιχειρημάτων για τη χωροθέτηση των εθνικών συνόρων, επέβαλε μια γραμμική θεώρηση της ιστορίας, γνωστή ως «ιστορική συνέχεια». Αναζητά λοιπόν εκείνον τον αρχετυπικό μύθο που θα τεκμηριώσει τη σταθερότητα και τη συνέχεια, καθώς και τη διαφορά απέναντι στον «άλλο».270 Όπως φάνηκε, η επονείδιστη τυραννία που υφίστανται οι κατακτημένοι συνιστά το αρνητικό είδωλο του δημοκρατικού πολιτεύματος της αρχαίας Ελλάδας. Οι σύγχρονοι τουρκοκρατούμενοι Έλληνες, κληρονόμοι του αξεπέραστου προτύπου, καλούνται να εξεγερθούν. Πρόκειται για μια αντιπροσωπευτική περίπτωση, στο πλαίσιο της οποίας η συγκρότηση του εθνικού κράτους έχει την ανάγκη η δράση μιας ανθρώπινης συλλογικότητας να ορίζεται καθοριστικά από ένα συγκεκριμένο πολιτικό πρόταγμα. Ο αρχαιοελληνικός μύθος που μεταφέρει την ιστορική μνήμη, συνεπώς, γίνεται το όχημα όπου ενσταλάζεται το περιεχόμενο της πολιτικής δράσης: να συγκροτηθεί το εθνικό κράτος, με άλλα λόγια να μπει τάξη στο χάος. Σύμφωνα με τους επιστήμονες των πολιτισμικών σπουδών, η έννοια του χάους είναι κυρίαρχη σε κάθε προσπάθεια προβολής εθνικών αιτημάτων.271 Πράγματι, σε κείμενα Ελλήνων στοχαστών, όπως του Μελέτιου, η περιγραφή της τρέχουσας παρακμής παραπέμπει με ποικίλους τρόπους στην έννοια της αταξίας: βασανιστική αυθαιρεσία, απουσία ευνομίας, εκφοβισμός και τρομοκρατία σε ανόμους και μη, δικαίους και αδίκους, οκνηρία, ερήμωση και εγκατάλειψη, μη αξιοποίηση των πλουτοπαραγωγικών πηγών.

 Ανακεφαλαιώνοντας, τα παραδείγματα που εξετάστηκαν εντάσσονται σε δύο διαφορετικές ιστορικές στιγμές, πολιτικές συγκυρίες και αντίστοιχους ιδεολογικούς μετασχηματισμούς. Κεντρική ιδέα της χρήσης του συμβόλου παραμένει η μάχη η οποία διεξάγεται ανάμεσα σε εκείνους που προστατεύουν ή αντιπροσωπεύουν τον χριστιανισμό και στους αλλόπιστους, που επιδεικνύουν μια επεκτατική συμπεριφορά. Το μοτίβο, κατά την εφαρμογή του στην ιδιωτική οικία, εντάσσεται σ’ εκείνη τη χρονική περίοδο πριν από την Επανάσταση όπου το ιδεολογικό πλαίσιο προσδιοριζόταν από τον πολιτικό κλασικισμό που ανακάλυψε ο ουμανισμός του Διαφωτισμού. Στόχος ήταν η πολιτική και ηθική πραγμάτωση του ατόμου μέσα σε μια κοινωνία ελεύθερων και ίσων πολιτών. Η παρακολούθηση της εικονογραφικής εξέλιξης της σύνθεσης έδειξε ότι, από τον 10ο αι. και μετά, το επίτευγμα της άνισης μάχης με το δεινό θηρίο θα προσλάβει κοινωνικό χαρακτήρα, δεδομένου ότι το διακύβευμα είναι η λύτρωση μιας ανθρώπινης κοινότητας και η επαναφορά της τάξης που έχει διαταραχθεί. Τότε η θετική δύναμη που κυριαρχεί ταυτίζεται με την κρατική εξουσία, η οποία προσλαμβάνεται ως φορέας του χριστιανισμού. Άρα οι έγγειες περιουσίες που ανήκουν στα όρια της επικράτειας χαίρουν θεϊκής προστασίας, εφόσον συνιστούν στοιχεία ειρηνικής τάξης. Αυτό απορρέει από το γεγονός ότι ο πρώτος δρακοντοκτόνος άγιος πριν από την Άλωση ταυτίζεται με το κράτος, οπότε «κράτος - εξουσία - δύναμη – ισχύς» φτάνουν να συμβολίζουν το καλό.272 Αντίθετα, ο δράκοντας, ταυτιζόμενος με τον «άλλο», παραπέμπει σε επιδρομές αλλοθρήσκων που ανατρέπουν την τάξη και οδηγούν τους αυτόχθονες αγροτικούς πληθυσμούς σε απομάκρυνση.

 Στη δεύτερη περίπτωση, το μοτίβο μέσα στον ναό, αν και εξακολουθεί να νοηματοδοτείται από την επιθυμία για απελευθέρωση, εντάσσεται στο πλαίσιο ενός νέου τύπου εθνικισμού που εμφορείται από την ιδεολογία του αλυτρωτισμού όπως καλλιεργήθηκε μετά τη συγκρότηση του ελληνικού κράτους.273 Η Υπαπαντή χτίζεται και διακοσμείται ταυτόχρονα με τη δημοσίευση του έργου του Μάρκου Ρενιέρη Δοκίμιον φιλοσοφίας της ιστορίας, το 1841,274 το οποίο αποτελεί ένα από τα πρώιμα δείγματα μεταβολής του υπαρξιακού περιεχομένου του εθνικισμού. Μέσα στο νέο ιδεολογικό πλαίσιο, ο αντιτουρκικός συμβολισμός συνδέθηκε με εκείνο το πολιτικό πρόγραμμα που προέβλεπε την απελευθέρωση των τουρκοκρατούμενων Ελλήνων, την ανάκτηση των ιστορικών ελληνικών εδαφών και την αντικατάσταση της Οθωμανικής Αυτοκρατορίας από το ελληνικό κράτος, και έγινε γνωστό ως Μεγάλη Ιδέα.275 Από τη δημοσίευση του έργου του Fallmerayer Περί της καταγωγής των σημερινών Ελλήνων, το 1830 κι έπειτα, μελέτη που ουσιαστικά έθετε σε αμφισβήτηση την αυτοχθονία των Ελλήνων, η τεκμηρίωση της συνέχειας αποτελούσε επίμαχο εθνικό ζήτημα τόσο για τη νομιμοποίηση της επανάστασης όσο και της διεκδίκησης περιοχών που έμεναν εκτός ελληνικής επικράτειας και νοούνταν ελληνικές. Με αυτό το έναυσμα κι ύστερα από μια σειρά θεωρητικών συζητήσεων αποκαθίσταται ο βυζαντινός μεσαίωνας και τίθενται νέες βάσεις στην έννοια της νεοελληνικής ταυτότητας. Η ελευθερία της εθνικής συλλογικότητας τώρα παίρνει τη θέση της προεπαναστατικής επιθυμίας για ατομική ευημερία. Γι’ αυτό το επίκαιρο διακύβευμα της ανάδειξης του εθνικού μεγαλείου, περιβαλλόμενου από την «ιερή» αύρα που καταπόντισε τις ριζοσπαστικές προσδοκίες ενός «ακατόρθωτου» διαφωτισμού, γίνεται αντικείμενο ενστερνισμού και από τη χριστιανική σκέψη.276 Δεν είναι τυχαίο ότι η εν λόγω περίοδος χαρακτηρίζεται από την αναβίωση παραδόσεων και προσδοκιών του μεσσιανισμού, καθώς και του θρησκευτικού συναισθήματος όπως αποτυπώνεται στους χρησμούς του Αγαθάγγελου.277

 Εντέλει, η εντατικοποίηση της φιλελευθεροποίησης του θρησκευτικού πνεύματος που παρατηρήθηκε μετά την Επανάσταση θα έπρεπε να συσχετιστεί με το νέο «δόγμα» του αλυτρωτισμού, εξίσου απαραίτητου για τους αλύτρωτους αλλά και τους ήδη λυτρωμένους Έλληνες. Από αυτή την οπτική, δεν είναι τυχαίο ότι η επίφαση του ένδοξου αρχαιοελληνικού παρελθόντος που υπηρετούν οι νεοκλασικές αναφορές, εμφανείς σε αρχιτεκτονικά μορφολογικά στοιχεία και στη ζωγραφική, περιβάλλουν με μια αναζωογονημένη αίγλη την Εκκλησία. Στο πλαίσιο αυτό η ίδρυση νέων ναών στις αλύτρωτες περιοχές αποτελεί για την ελληνική κοινότητα ζήτημα κύρους, κοινωνικής προβολής και εθνικής ανάγκης.278 Μάλιστα, την πίστη ακριβώς στον καθοριστικό ρόλο της Εκκλησίας στην εθνική υπόθεση αποκαλύπτει η ανέγερση ενός μεγάλου αριθμού ναών στη Μακεδονία.

 Από αυτό το πνευματικό συγκείμενο εξαρτάται η μορφολογία και η διακόσμηση της Υπαπαντής, η σημασία της οποίας εντείνεται από τη θέση που κατέχει. Βρίσκεται στο κέντρο της ορθόδοξης κοινότητας, η οποία ταυτόχρονα συνιστούσε και το εμπορικό κέντρο της πόλης. Η αρχιτεκτονική της διαμόρφωση παρουσιάζει σαφείς τις καλλιτεχνικές προθέσεις και έκδηλη τη διάθεση συμβολισμού της θρησκευτικότητας του οικοδομήματος, σηματοδοτώντας το τέλος μιας εποχής και την απαρχή μιας καινούριας.279 Από την άλλη, η συναρμογή παραδοσιακού και λόγιου, η οποία προκύπτει με τη νατουραλιστική επεξεργασία του μοτίβου, αναπαριστά τον ιδεολογικό συγκερασμό της αρχαιοελληνικής κληρονομιάς με εκείνη του βυζαντινού χριστιανισμού.

 Στο εν λόγω πολιτικό συγκείμενο η ερμηνεία εμπλουτίζεται με επιπλέον νοήματα και το εικονογραφικό σχήμα θα μπορούσε να ιδωθεί μέσα από το πρίσμα της αμφισημίας αυτοχθόνων και ξενόφερτων. Δεδομένου ότι το φίδι έχει χθόνιο χαρακτήρα, συμβολίζει την εγκατάσταση ενός νέου πληθυσμού.280 Με αφορμή ωστόσο το γεγονός ότι οι νεοφερμένοι είναι οι αλλόθρησκοι που επικράτησαν μέσω αιματηρής επέμβασης, η θανάτωση του δράκοντα σημαίνει την ακύρωση της επιβολής της δύναμης των Οθωμανών. Άρα η νίκη έναντι του φρικτού ερπετού εδώ σημαίνει την άρνηση της ιδεολογίας του πληθυσμού που κυριάρχησε στα όρια της επικράτειας μέσω πολεμικής εισβολής και, αντίθετα, την επικύρωση της ιστορικής συνέχειας των Ελλήνων, και άρα της ιδιότητάς τους να είναι αυτόχθονες.

 2.2. Στρατιωτικοί άγιοι, ιεροί πολεμιστές και εθνικοί ήρωες

 Από την παλαιότερη έρευνα μέχρι και την πιο πρόσφατη βιβλιογραφία, η οποία εστιάζει στη μελέτη της εκκλησιαστικής τέχνης κατά την περίοδο από τον Διαφωτισμό μέχρι το τέλος της τουρκοκρατίας, συστηματικά αποδεικνύεται το γεγονός ότι η εκκλησιαστική ζωγραφική αποτελεί μια έκφραση ζώσα η οποία αποκρίνεται στα αιτήματα του καιρού και των ανθρώπων της. Ώστε οι καινούριες αντιλήψεις, τα μέσα και οι τρόποι παραγωγής στη θρησκευτική ζωγραφική του 19ου αι. καθορίζουν τόσο την εξωτερική μορφή όσο και το εσωτερικό της νόημα και, παράλληλα, συνιστούν μια καλλιτεχνική συμπεριφορά που βρίσκεται σε απόλυτη επαφή με το ιστορικό γίγνεσθαι. Δάνεια και κατακτήσεις που εντοπίζονται στην απόδοση των θεμάτων αποτελούν ως έναν βαθμό επιβιώσεις του κοντινού παρελθόντος, οι οποίες στην πράξη εμπλουτίζονται, προσαρμόζονται και στοιχειοθετούν μια νέα νοοτροπία. Αυτή απηχεί την εποχή κατά την οποία τα έργα ζωγραφίζονται, διερμηνεύοντας με το ιδιόρρυθμο εικονογραφικό και εκφραστικό συντακτικό της τις αγωνίες και τους φόβους, τους προβληματισμούς και τις πεποιθήσεις των ανθρώπων της. Ο εικονογραφικός εμπλουτισμός, βασισμένος σε σύγχρονα συμβάντα και επίκαιρα νοήματα, προδίδει την αναζήτηση της πραγματικότητας κάτω από τα θρησκευτικά δρώμενα. Η αναζήτηση, στη συνέχεια, ενός τρόπου έκφρασης επιβάλλει μια τέχνη όχι αποπνευματωμένη, αλλά μια εικαστική φόρμα εύληπτη και μια μορφοπλαστική γλώσσα ευανάγνωστη, η οποία συνδυάζεται αρμονικά με τα γήινα και απτά, με τον σύγχρονο δηλαδή προβληματισμό. Τα θέματα τότε συνιστούν αναφορές από τη σύγχρονη πραγματικότητα, τα οποία αισθητοποιούνται με μια γραφή νατουραλιστική.281 Η ορθόδοξη εικονογραφική παράδοση άλλωστε, χωρίς να είναι εξοικειωμένη με την παράσταση ενός ιδεογράμματος, καθιστούσε απαραίτητη την ενσάρκωση και αναπαράσταση του θείου, αναδεικνύοντας την εικόνα σε βιβλίο των αγραμμάτων και τη ζωγραφική σε σχολιασμό «διά του χρωστήρος» της Θείας Λειτουργίας και της Υμνογραφίας της Εκκλησίας.282 Επίκαιρα αμαρτήματα, λαογραφικές σκηνές, ακόμη και ιστορήσεις βασισμένες στις απόκρυφες γραφές αναπαρίστανται με κάθε λεπτομέρεια και με μια εικαστική γραφή η οποία αφηγείται και δεν εκφράζει πλέον. Απεικονίσεις γεννήσεων εμπλουτισμένες με σύγχρονα ηθογραφικά στοιχεία αποτυπώνουν την εξέλιξη της σύγχρονης κοινωνίας σε θέματα ιδεών και ανθρώπινης συμπεριφοράς. Στρατιωτικοί άγιοι εξολοθρεύουν τέρατα και εχθρούς. Κατατρυπούν τον αντίπαλο, ο οποίος, ματωμένος, σφαδάζει με ρεαλισμό κάτω από το φονικό όπλο, και αποδεικνύουν ότι η υπαρκτή αναγκαιότητα αποκτά υπόσταση μέσα από την τέχνη. Οπότε το χρυσό βάθος γίνεται νατουραλιστικό τοπίο και ειδυλλιακό σκηνικό. Οι «ιεροί ιππότες» σε ώρα δράσης απεκδύονται την εσωτερικότητα της χριστιανικής τάξης τους και προσλαμβάνουν το ήθος των καθημερινών ανθρώπων. Οι έννοιες οι οποίες συμβολίζουν το κακό παίρνουν σάρκα και οστά και αποκτούν ιστορική ταυτότητα. Ο διαχρονικός εχθρός λοιπόν μεταλλάσσεται στον επίκαιρο κατακτητή, τον οποίο δεν μπορούν να πλήξουν με άλλο τρόπο παρά «ματώνοντάς» τον με ζωγραφισμένα κοντάρια στο κλειστό περιβάλλον της θρησκευτικής εικόνας [εικόνα 2.6 & εικόνα 2.7].

 [image: Image]

 Εικόνα 2.6. Ιωάννης Καύκος, Γενέθλιο Προδρόμου, 1896, αίθουσα εξομολογητηρίου ναού Αγίας Τριάδας, Θεσσαλονίκη (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 2.7. Δημήτριος Λάμπου, Γενέθλιο του Προδρόμου, 1846, σκευοφυλάκιο, Άγιος Μηνάς, Θεσσαλονίκη (αρχείο συγγραφέα).

 Στη διάρκεια του 19ου αι. αναπαράγονται συστηματικά συγκεκριμένα θέματα, τα οποία ξεχωρίζουν ως τα πιο οικεία και αγαπημένα, μαρτυρώντας την προτίμηση του ευρέος ορίζοντα υποδοχής. Αγαπημένοι άγιοι συχνά καταλαμβάνουν την κεντρική επιφάνεια της εικόνας, ενώ περιβάλλονται από δευτερεύουσες αφηγήσεις, οι οποίες εξιστορούν τα μαρτύριά τους. Τέτοιες συνθέσεις γνωρίζουν νέα ένταση και λειτουργούν ως το εικονογραφικό διάμεσο της διαλεκτικής αντιπαράθεσης του ελληνορθόδοξου με το βαρβαρικό στοιχείο.283 Οι άγιοι Θεόδωροι, ενωμένοι εικονογραφικά σ’ ένα στρατιωτικό δίδυμο και τιμώμενοι όχι μόνο στην Ελλάδα αλλά και στην Ρωσία οι άγιοι Δημήτριος και Γεώργιος, ενταγμένοι στην τάξη των μεγαλομάρτυρων της Ορθόδοξης εκκλησίας, αποτελούν θέμα πραγμάτευσης από τους θρησκευτικούς ζωγράφους με στόχο να υπογραμμιστεί ο θριαμβικός και λυτρωτικός χαρακτήρας όχι μόνο του πνευματικού αλλά και του επικείμενου στρατιωτικού αγώνα, με την προσδοκία για ένα ευτυχισμένο εθνικό τέλος [εικόνα 2.8].

 [image: Image]

 Εικόνα 2.8. Σκηνές μαρτυρίων του αγίου Σεραφείμ Φαναρίου, 1811, Άγιος Μηνάς, λεπτομέρεια (αρχείο συγγραφέα).

 Η ιδιαίτερη λατρεία της Θεοτόκου, από την Ανατολή μέχρι τη Δύση, πλούτισε τις απεικονίσεις της με μια ευρεία ποικιλία τύπων, όπως η Παναγία ως Γλυκοφιλούσα, Εσφαγμένη (Βατοπεδινή), Κυκιώτισσα, Ζωοδόχος Πηγή, Θρηνωδούσα, Μυρτιδιώτισσα, Οδηγήτρια, Ρόδον το Αμάραντον και Σπηλαιώτισσα.284

 Ειδικότερα, το θέμα της Θεοτόκου Ζωοδόχου Πηγής [εικόνα 2.9], με σαφή τον τοπικό χαρακτήρα της λατρείας της, παραπέμπει άμεσα στο ομώνυμο αγίασμα, χτισμένο έξω από τα τείχη της Κωνσταντινούπολης, κοντά στην Πύλη της Συληβρίας. Το 1727, οπότε ανακατασκευάστηκε, ύστερα από καταστροφή που υπέστη με την Άλωση, αναβιώνει με ιδιαίτερη ένταση και επισημότητα η εορτή της Ζωοδόχου Πηγής.285 Με βάση το Συναξάριο και τα υμνολογικά μέρη της εορτής της Παρασκευής της Διακαινισίμου, όπως την παραδίδουν τα έντυπα Πεντηκοστάρια, και την ατομική έμπνευση των ζωγράφων, στην εικαστική πραγμάτωση προστίθεται μια ποικιλία θαυμάτων και το θέμα αποκτά μια εύγλωττη αφηγηματικότητα. Από τον 18ο αι. στη σκηνή εισάγονται ένα πλήθος προσώπων που περιβάλλουν το μνημείο και επαναλαμβάνονται χωρίς διακοπή και τον επόμενο αιώνα.286 Μάλιστα, διαπιστώνεται ότι αυτός ο τρόπος συμπίπτει με τη συγγραφή της Ερμηνείας από τον Διονύσιο στο Άγιον Όρος, χωρίς ωστόσο να είναι δυνατό να προσδιοριστεί ακριβώς η συμβολή του στη νέα παραλλαγή του θέματος.287 Βασιλιάδες και βασίλισσες, αξιωματούχοι και μέλη της υψηλής κοινωνίας, πατριάρχες, ιερομόναχοι και απλοί μοναχοί, στρατιώτες και πιστοί φέρουν σύγχρονα ενδύματα και γίνονται αφορμή για αναφορές στη σύγχρονη εικόνα της πραγματικότητας, ενώ συχνά τα απεικονιζόμενα μέλη της άρχουσας τάξης προδίδουν τη λόγια επίδραση από το πνευματικό κλίμα της εποχής.288

 [image: Image]

 Εικόνα 2.9. Ιωάννης Καύκος, Ζωοδόχος Πηγή, 1899, ναός Αγίου Μηνά, Θεσσαλονίκη (αρχείο συγγραφέα).

 Με άλλα λόγια, η θρησκευτική τέχνη ανανεώνεται αφομοιώνοντας δάνεια όχι μόνο από ποικίλες αισθητικές εστίες της Ευρώπης, αλλά και από εξωθρησκευτικές θεματικές, όπως η ηθογραφία, και, μοιραία, από τη σύγχρονη πραγματικότητα.

 Ύστερα από τα παραπάνω, η εμβάθυνση στο υπό εξέταση αντικείμενο μας δίνει τη δυνατότητα να διαφοροποιήσουμε τα σημεία θέασης και να διευρύνουμε τις οπτικές προσέγγισής του. Πιο αναλυτικά, με το παρόν κεφάλαιο θα θέσουμε έναν διαφορετικό, μάλλον, σύνθετο στόχο. Εκκινώντας από την ανάλυση μιας εικόνας του όψιμου 19ου αι. επιδιώκουμε να εκτεθεί μια πλευρά της εκκλησιαστικής ζωγραφικής που σπάνια δείχνεται. Τούτη αφορά τον ρόλο ευρύτατα διαδεδομένων εικονογραφικών σχημάτων στη συγκρότηση κοσμικών συνθέσεων, οι οποίες τώρα παράγονται στο νεοσύστατο πλέον κράτος. Στη συνέχεια θα συζητήσουμε τον τρόπο με τον οποίο το θρησκευτικό έργο συμμετέχει στη συγκρότηση της κοινωνικής πραγματικότητας,289 δίνοντας νόημα στη ζωή της ανθρώπινης συλλογικότητας που εκφράζεται μέσα από αυτό το είδος δημιουργίας.

 Το πρώτο προς εξέταση παράδειγμα είναι μια φορητή εικόνα με θέμα τον άγιο Δημήτριο, η οποία χρονολογείται στη δεκαετία του 1890 και βρίσκεται στον ναό του Αρχαγγέλου Μιχαήλ [εικόνα 2.10], στο χωριό Αετός στη Φλώρινα.290 Με αφορμή το αγιογραφικό έργο θα συσχετιστεί το εικονογραφικό σχήμα του έφιππου στρατιωτικού αγίου με τον ιστορικό πίνακα του Γεωργίου Μαργαρίτη (Σμύρνη 1812/14-Αθήνα 1885) με τίτλο: Ο Γεώργιος Καραϊσκάκης ορμά έφιππος προς την Ακρόπολη. Ο πίνακας χρονολογείται περίπου στο 1844 και ανήκει στη Συλλογή Ευριππίδη Κουτλίδη (Αθήνα, αριθμός 878).

 [image: Image]

 Εικόνα 2.10. Νικόλαος Κ. Παπαγιάννης, Άγιος Δημήτριος, περίπου 1893 (λεπτομέρεια). Ναός Αρχαγγέλλου Μιχαήλ, χωριό Αετός, Φλώρινα (αρχείο συγγραφέα).

 Το πρώτο έργο είναι δημιούργημα του Νικολάου ή Κώλτσου Παπαγιάννη (Κλεισούρα 1870-Θεσσαλονίκη 1953), ο οποίος θεωρείται αντιπροσωπευτικός εκφραστής του νεοκλασικίζοντος εικαστικού ιδιώματος, στη λαϊκή του όμως εκδοχή που κυριαρχεί στο απελευθερωμένο κέντρο. Ο ζωγράφος παράγει αγιογραφικές συνθέσεις που βρίσκονται στον τόπο γέννησής του, τη Φλώρινα και το Νυμφαίο, καθώς και αναλόγου ύφους διακοσμήσεις σε κτίρια ιδιωτικού και δημόσιου χαρακτήρα. Στο κάτω μέρος της εικόνας σώζεται ημιεξίτηλη επιγραφή όπου διαβάζουμε: Δαπάνη του/ Αξιοτίμου Κυρίου Δημητρίου Μιχαήλ…/ Τσιρλή εκ Νεβέσκας (Νεγοβάνη).291

 Ο άγιος εικονίζεται έφιππος να ακοντίζει τον Βούλγαρο ηγεμόνα Ιωαννίτζη ή Καλογιάννη, απελευθερώνοντας τη Θεσσαλονίκη από την πολιορκία του εχθρικού στρατεύματος. Στα καπούλια του αλόγου του φέρει τον επίσκοπο Θηβών Αφρικής Κυπριανό, τον οποίο επίσης διέσωσε από τους Σλάβους κατά το ταξίδι του προς την Κωνσταντινούπολη.292 Η σκηνή τοποθετείται σ’ ένα ύψωμα του πράσινου εδάφους, ενώ δεξιά, στο βάθος, διακρίνονται τα τείχη της πόλης.

 Όπως προκύπτει, σε όλη τη διάρκεια της τουρκοκρατίας οι ζωγράφοι δεν έπαψαν να απεικονίζουν τους έφιππους Βυζαντινούς αγίους Γεώργιο και Δημήτριο. Η οπτική οικείωση με τις συγκεκριμένες μορφές αλλά και η κάλυψη συναισθηματικών και ψυχολογικών αναγκών που οι αναπαραστάσεις τους πρόσφεραν στα δύσκολα χρόνια της σκλαβιάς στο σώμα των πιστών λειτούργησαν ουσιαστικά και ως μέσο επιβολής των εικονογραφικών τους σχημάτων, όχι μόνο κατά τη διάρκεια της τουρκοκρατίας αλλά και στα χρόνια μετά την Επανάσταση.

 Από την άλλη πλευρά, στο ελληνικό κράτος, αμέσως μετά τη συγκρότησή του, η εικαστική παραγωγή απαρτίζεται κατά κύριο λόγο από ιστορικές αφηγήσεις, οι οποίες είναι επηρεασμένες από τον πρόσφατο απελευθερωτικό αγώνα. Το 1844, ο Γεώργιος Μαργαρίτης, κατόπιν παραγγελίας του ίδιου του πρωθυπουργού Ιωάννη Κωλέττη, ολοκληρώνει «αντίγραφον μεγαλογραφίας» του Γεωργίου Καραϊσκάκη [εικόνα 2.11]. Στη ζωγραφική επιφάνεια κυριαρχεί ο αγωνιστής να μάχεται για τη λύση της πολιορκίας της Αθήνας από τους Τούρκους τον Απρίλιο του 1827. Κινείται με κατεύθυνση προς τ’ αριστερά, καθισμένος επάνω στο μανιασμένο άλογο, που στέκει στα πίσω του πόδια και είναι έτοιμο να περάσει πάνω από τον νικημένο εχθρό. Στο βάθος προβάλλει η Ακρόπολη, η οποία, λουσμένη με χρυσό φως, συμπυκνώνει τον σκοπό της δράσης και προάγεται σε έμβλημα του απελευθερωμένου κέντρου και σε σύμβολο του αγώνα.

 [image: Image]

 Εικόνα 2.11. Γεώργιος Μαργαρίτης, Ο Γεώργιος Καραϊσκάκης ορμά έφιππος προς την Ακρόπολη, 1844. Συλλογή Ε. Κουτλίδη, Εθνική Πινακοθήκη, Αθήνα [Παπανικολάου 2005, εικ. χ.α.].

 Η αναπαράσταση του ήρωα αναμφισβήτητα μας ανάγει στον εικονογραφικό τύπο του αγίου Δημητρίου. Η εν λόγω αναγωγή βασίζεται σε μια σειρά από παραλληλίες που εντοπίζονται μεταξύ των δύο πρωταγωνιστών. Ο άγιος Δημήτριος υπήρξε ένας από τους πιο δημοφιλείς αγίους της εκκλησίας. Η στρατιωτική του ιδιότητα και η διαρκής αναμέτρησή του με τον Βούλγαρο εχθρό που απειλούσε τη Θεσσαλονίκη τον ανέδειξε διαχρονικό φορέα των πολεμικών ιδεωδών της ανδρείας, του ιπποτισμού και της γενναιότητας.293 Αντίστοιχα, ο Γεώργιος Καραϊσκάκης συνέδεσε τη ζωή του με την ακατάπαυτη πολεμική δράση για την απελευθέρωση των Ελλήνων και τον θάνατό του με τη λύση της πολιορκίας της Αθήνας από τους Τούρκους τον Απρίλιο του 1827. Μοιραία στον ιστορικό πίνακα υιοθετούνται εκείνες οι οπτικές στρατηγικές που ενεργοποιούν και το παγιωμένο δογματικό σχήμα. Τέτοιες είναι η μεμονωμένη ανάδειξη της κύριας μορφής, το βλέμμα προς τον θεατή, η στάση του πολεμιστή, ο καλπασμός του αλόγου, καθώς και το τοπογραφικό έμβλημα της εκάστοτε πόλης, την οποία και οι δύο αγωνιστές προστατεύουν από έναν βάρβαρο εχθρό. Όπως λοιπόν στην τουρκοκρατούμενη Ελλάδα οι υπόδουλοι επιφόρτισαν τον άγιο Δημήτριο με μία και μοναδική αποστολή, την προστασία της πόλης τους στο διηνεκές, ανάλογα κι ο Καραϊσκάκης συνδέεται για πάντα με τη σωτηρία της Αθήνας. Ωστόσο, το πιο ενδιαφέρον εδώ είναι ότι δεν πρόκειται απλώς για την επίλυση ενός συνθετικού προβλήματος με την οικειοποίηση ενός ασφαλούς εικονογραφικού σχήματος. Πρόκειται κυριολεκτικά για μετάθεση294 του περιεχομένου από την εικόνα του αγίου στο πορτρέτο του αγωνιστή.

 Ύστερα από τα παραπάνω είναι σκόπιμο να αιτιολογηθεί όχι μόνο η οικειοποίηση εικονογραφικών και σημασιολογικών στοιχείων της εκκλησιαστικής σύνθεσης από την κοσμική ζωγραφική, μα κυρίως να εξηγηθεί ο μηχανισμός σύγκλισης των δύο τρόπων έκφρασης, ο οποίος καθιστά λειτουργική τη μετάθεση του νοήματος από τον λατρευτικό πίνακα στην κοσμική σύνθεση.

 Ο Ernest Gombrich, συζητώντας για τη συγκρότηση μιας ζωγραφικής αναπαράστασης, διαπίστωσε ότι οι καλλιτέχνες, προκειμένου να αποδώσουν ένα γνωστό ιστορικά συμβάν, οφείλουν να το δώσουν με τέτοιο τρόπο ώστε ο θεατής να ανακαλεί στο μυαλό του το παρελθόν και την ίδια στιγμή να προσδοκά το μέλλον.295

 Αντίστοιχα, στο μεσαιωνικό πλαίσιο η αναπαράσταση του ιερού θέματος όφειλε να γίνεται με τέτοιο τρόπο, ώστε ο πιστός βλέποντάς το να ανακαλεί εκείνο που συνέβη στο παρελθόν και ταυτόχρονα ό,τι ο Θεός υποσχέθηκε ότι θα συμβεί στο μέλλον.296 Και οι δύο προσεγγίσεις παραπέμπουν με εντυπωσιακό τρόπο στον ίδιο τον μηχανισμό της οπτικής αντίληψης. Μετρήσεις που διενεργήθηκαν από επιστήμονες που ασχολούνται με την ψυχολογία της συμπεριφοράς έδειξαν ότι ο όγκος πληροφοριών που συλλαμβάνει ένα γρήγορο βλέμμα δεν είναι παρά μια γενική εικόνα με ελάχιστες λεπτομέρειες. Αυτό που αισθανόμαστε ότι βλέπουμε ωστόσο είναι μια μεγάλη εικόνα που σε κάθε της λεπτομέρεια είναι ξεκάθαρη. Στην πραγματικότητα, διαβάζουμε με το βλέμμα μας ό,τι μας περιβάλλει για να πάρουμε πληροφορίες και «συγκρατούμε το προϊόν προηγούμενων αναγνώσεων μαζί με τις προσδοκίες μελλοντικών εντυπώσεων», οι οποίες μπορούν να αποδειχθούν καθοριστικά σημαντικές για την επαλήθευση μιας αίσθησης297 ή μιας περαιτέρω κατανόησης και εμβάθυνσης. Άρα για κάθε είδος απεικόνισης σε κοσμικό ή δογματικό πεδίο, για να συγκροτηθεί μια σκηνή με την προοπτική όχι απλώς να ιδωθεί αλλά και να γίνει αντικείμενο στοχασμού, πρέπει να επιλεγεί εκείνη η γόνιμη στιγμή η οποία θα θέτει σε λειτουργία τη φαντασία του θεατή. Το κλειδί για κάτι τέτοιο είναι ότι η απεικόνιση πρέπει να δομηθεί έτσι ώστε το σχήμα που θα προκύψει να κινητοποιεί τη διαδικασία της ανάκλησης και της προσδοκίας. Συνεπώς, απ’ όλα τα μαρτυρημένα ή φανταστικά στιγμιότυπα κάθε πολεμικής συμπλοκής του Καραϊσκάκη με τον εχθρό, ο καλλιτέχνης θα πρέπει να απομονώσει εκείνη τη στιγμή δράσης, σ’ εκείνο το σημείο του χρόνου και από εκείνη την οπτική γωνία ώστε η σύνθεση να μη συνιστά απλώς ένα θέαμα, αλλά να προσφέρεται και ως αντικείμενο ενός διαρκώς επαναλαμβανόμενου στοχασμού. Για τον λόγο αυτό ο Μαργαρίτης καταφεύγει στο στερεότυπο σχήμα του στρατιωτικού αγίου προκειμένου το ιστορικό πρόσωπο να περάσει στη σφαίρα της αιωνιότητας. Ο σκοπός επιτελείται, καθώς ο ζωγράφος, όπως και ο παραδοσιακός αγιογράφος, απεικονίζει τη δράση στην κορύφωσή της. Η κίνηση τότε παγώνει και ό,τι εκτυλίσσεται μεταβαίνει, εντέλει, από τον γήινο χρόνο στην αιωνιότητα της ακινησίας. Με άλλα λόγια, η παγωμένη κίνηση της πρωταγωνιστικής φιγούρας και το ακινητοποιημένο βλέμμα μετατρέπουν το επεισόδιο σ’ ένα στατικό σημείο του χρόνου που αγγίζει τον μη χρόνο. Η συμβολική αναμέτρηση του Έλληνα αγωνιστή με την εχθρική μορφή που λειτουργεί ως το συλλογικό υποκείμενο του Τούρκου δυνάστη προάγει τον αγωνιστή στην αιωνιότητα, όπως συμβαίνει και με τον άγιο.

 Από την άλλη πλευρά, η λατρεία του αγίου Δημητρίου υπήρξε αδιαχώριστη από την πόλη της Θεσσαλονίκης. Παράλληλα, η κοσμοπολίτικη φυσιογνωμία που απέκτησε ο άγιος χάρη στη διάδοσή του στον ευρύτερο ορθόδοξο χώρο298 έχει τις ρίζες της στη συμβολική προέκταση την οποία ενέχει η διαρκής αναμέτρησή του με κάθε βάρβαρο ενάντιο ή φορέα αταξίας. Οπότε ο άγιος αναδείχθηκε εκπρόσωπος της έννομης τάξης299 και, ενσαρκώνοντας ταυτόχρονα το πρότυπο χρηστής διοίκησης ενός τόπου, προβλήθηκε και ως φορέας κοινοτικής αλληλεγγύης. Στη διαδοχή των αιώνων, επενδυμένο το σχήμα με ιστορικές μνήμες, προάχθηκε σε σύμβολο κοινωνικού ελέγχου και λειτούργησε ως δύναμη συνοχής.300 Προκύπτει συνεπώς ότι παραδοσιακά η εκκλησιαστική εικόνα, λειτουργώντας τόσο στη δημόσια σφαίρα όσο και στο ιδιωτικό πεδίο δράσης, συνιστούσε σημαντικό μέρος της καθημερινής ύπαρξης, των βιωμάτων και των προσδοκιών των ανθρώπων που εκφράζονταν μέσα από αυτήν. Εικόνα και λατρεία του έφιππου ιερού πολεμιστή, συλλειτουργώντας στο πλαίσιο μιας διαρκώς διευρυνόμενης ανθρώπινης κοινότητας, αποτέλεσαν το εστιακό σημείο αστικής ενσωμάτωσης και ολοκλήρωσης των μελών της.301

 Από την άλλη πλευρά, το γεγονός ότι η εικόνα συνιστά ταυτόχρονα κι ένα ιστορικό ίχνος302 καθιστά αναγκαίο να προσεγγίσουμε και τον τρόπο εικαστικής εκφοράς του περιεχομένου της ως το ιδεολογικό όχημα στο οποίο ενσταλάζονται οι κυρίαρχες εθνικές αντιλήψεις και προσδοκίες.

 Αμέσως με τη σύσταση του Ελληνικού Κράτους, η διαμόρφωση μιας σύγχρονης νεοελληνικής εκκλησιαστικής ζωγραφικής αποτέλεσε ύψιστη προτεραιότητα, οπότε εντάχθηκε στο ευρύτερο πρόγραμμα εκσυγχρονισμού της ελληνικής κοινωνίας και τέθηκε στην υπηρεσία της ηθικής αναγέννησης της Ελλάδας.303 Η νεοείσακτη ναζαρηνή εικαστική έκφραση σημειοδοτούσε τον θρίαμβο των ορθόδοξων Ελλήνων στους ετερόδοξους δυνάστες. Ως εκ τούτου αποτελούσε υπενθύμιση της καθοριστικής συμμετοχής της Εκκλησίας και του κόσμου της στον αγώνα. Άλλωστε, ήταν έντονη η περιφρόνηση προς οτιδήποτε υπενθύμιζε την περίοδο της τουρκοκρατίας.304 Αντίστοιχα, στις αλύτρωτες περιοχές, όπου οι άνθρωποί της είχαν τα μάτια τους στραμμένα προς την Αθήνα, η επικράτηση μιας λαϊκής εκδοχής του κυρίαρχου κλασικισμού, κατά το τελευταίο τέταρτο του 19ου αι., μπορεί να αναγνωσθεί ως ένδειξη της αφυπνισμένης εθνικής αυτογνωσίας.

 Συγκεκριμένα, ένα βασικό χαρακτηριστικό αυτού του ύφους που αφομοιώνει ο Παπαγιάννης είναι η εξανθρωπισμένη305 παρουσίαση του νεαρού αγίου, γεγονός που έφερνε τον ιερό πρωταγωνιστή πιο κοντά στον αλύτρωτο πιστό και στην πραγματικότητα που εκείνος βίωνε. Παρά την καινοτόμα ωστόσο προσαρμογή του προσώπου του αγίου Δημητρίου σε φυσιογνωμικούς τύπους πραγματικών ανθρώπων της εποχής, επιτυγχάνεται η εκ νέου βεβαίωση των όσων υπόσχεται το μαχητικό εικονογραφικό σχήμα του. Οπότε η απεικόνιση του στρατιωτικού αγίου, που τόσο συχνά αναπαράγεται, συνιστά ένα είδος ψυχολογικής εγγραφής της εθνικοπολιτικής προσδοκίας της κατακτημένης ανθρώπινης συλλογικότητας για τον κόσμο όπως επιθυμεί να τον δει.

 Τέλος, ένα άλλο στοιχείο που δίνει ζωτικό νόημα στη μετάθεση του περιεχομένου της εκκλησιαστικής εικονογραφίας στον ιστορικό πίνακα είναι η καθεαυτή σημασία της πράξης της αντιγραφής ενός στερεοτύπου. Παραδοσιακά, ο γραφέας ή ο αγιογράφος επαναλαμβάνοντας ένα καθιερωμένο πρότυπο στοχεύει στην επανάληψη των αρετών του προσώπου και στη μίμηση της δράσης του. Τα δύο είδη λοιπόν εικαστικής δημιουργίας επενδύονται μ’ έναν παραδειγματικό χαρακτήρα και επιφορτίζονται μ’ έναν διδακτικό προορισμό, δεδομένου ότι οι εθνικοί στόχοι δεν έχουν ολοκληρωθεί ούτε στην τουρκοκρατούμενη Ελλάδα ούτε στην επικράτεια.

 Είναι χαρακτηριστικό ότι λίγο πριν από την παραγγελία και την εκπόνηση του ιστορικού πίνακα, το 1841, δημοσιεύεται το έργο του Μάρκου Ρενιέρη Δοκίμιον φιλοσοφίας της ιστορίας, το οποίο συνιστά ένα από τα πρώιμα δείγματα της μεταβολής του υπαρξιακού περιεχομένου του εθνικισμού.306 Οπότε η συνέχιση του απελευθερωτικού έργου συνδέθηκε με εκείνο το πολιτικό πρόγραμμα που έγινε γνωστό ως Μεγάλη Ιδέα και προέβλεπε την απελευθέρωση των τουρκοκρατούμενων Ελλήνων, την ανάκτηση των ιστορικών ελληνικών εδαφών και την αντικατάσταση της Οθωμανικής Αυτοκρατορίας από το ελληνικό κράτος.307 Για τούτο η τεκμηρίωση της συνέχειας του ελληνισμού αποτελούσε επίμαχο εθνικό ζήτημα για τη νομιμοποίηση τόσο της επανάστασης όσο και της διεκδίκησης περιοχών που έμεναν εκτός ελληνικής επικράτειας και νοούνταν ελληνικές. Άλλωστε, περιοχές της βόρειας Ελλάδας που παρέμεναν αλύτρωτες στην όψιμη φάση του 19ου αι. είχαν, επιπλέον, να αντιμετωπίσουν έναν διαρκώς εντεινόμενο βουλγαρικό υπερεθνικισμό. Χαρακτηριστικό του εθνικιστικού ζήλου των Βουλγάρων είναι ότι, κατόπιν μιας αλληλουχίας από σφοδρές ανθελληνικές κινήσεις, κατάφεραν το 1870 να συστήσουν μια δεύτερη εκκλησιαστική κοινότητα στο πλαίσιο της Μεγάλης Εκκλησίας. Η Βουλγαρική Εξαρχία με την ανυποχώρητη στάση της έθετε το Πατριαρχείο στη δυσχερή θέση διαρκούς άμυνας προκειμένου να αντιμετωπίσει τις βουλγαρικές αξιώσεις για διορισμό Βούλγαρων αρχιερέων σε επαρχίες όπου κατοικούσαν συμπαγείς ελληνικοί πληθυσμοί, όπως στη Θράκη και τη Μακεδονία.308

 Ιδωμένη από αυτή την οπτική, η αναπαράσταση του Γεωργίου Καραϊσκάκη αποτελεί μια καινοτόμα ερμηνεία ενός παραδοσιακού σχήματος που είναι ζωτικά αναγκαία για να τονωθεί η κοινωνική μνήμη. Άλλωστε, η συντήρηση της μνήμης των γεγονότων του Αγώνα, σ’ αυτή την πρώτη περίοδο εικαστικής παραγωγής στο ελεύθερο κράτος, συνιστά τον πρωταρχικό στόχο της ιστορικής ζωγραφικής. Μέσω αυτής διασφαλίζεται η ιστορική συνέχεια και η ενότητα του ελληνικού κορμού. Η αναδημιουργία, συνεπώς, του έφιππου πρωταγωνιστή έχει ως αποτέλεσμα η καθημερινή εγκόσμια ζωή να οικοδομείται πάνω «σε μια φαντασία που έχει τις ρίζες της στο παραδοσιακό παρελθόν».309 Άλλωστε, η κλίση της έμπνευσης του γαλλοαναθρεμμένου ζωγράφου προς το εκκλησιαστικό εικονογραφικό πρόγραμμα, για να αντλήσει έμπνευση ώστε να ανταποκριθεί στο καθήκον για τη συγκρότηση μιας ιστορικής πινακοθήκης του έθνους, οφείλεται στο κοινό νοητικό υπόβαθρο που διέθετε τόσο ο δημιουργός όσο κι ο ευρύς ορίζοντας υποδοχής.

 Ύστερα από τα παραπάνω, δεν υπάρχει αμφιβολία ότι η πίστη σε μια ατομική ιδιοφυΐα που επινοεί από το τίποτε δεν είναι παρά ένας ρομαντικός μύθος. Τουναντίον, δεν είναι μόνο η λαϊκή τέχνη που χρειάζεται και αναπαράγει πρότυπα, μα πρωτίστως είναι η λόγια ζωγραφική που έχει ύψιστη ανάγκη να εμπνέεται από εκείνο το είδος εικαστικής σύλληψης το οποίο έχει τη μακρύτερη παράδοση, με άλλα λόγια τη δογματική ζωγραφική. Άλλωστε, όπως εύστοχα έχει επισημανθεί, ήταν η τέχνη που τέθηκε εξαρχής στην υπηρεσία του συμβολισμού και όχι ο συμβολισμός στην υπηρεσία της τέχνης.310

 2.3. Η εικονολογία μιας πολιτικής γελοιογραφίας του 1882 με θέμα τον «Αρχάγγελο Χαριήλ»

 Η πολιτική γελοιογραφία, αν και δεν ανήκει σε ό,τι αποκαλούμε «υψηλή τέχνη», ωστόσο συνιστά ένα είδος που, ενώ απευθύνεται στον ευρύ ορίζοντα υποδοχής, εντούτοις οι ιστορικοί της τέχνης δεν είναι ιδιαίτερα πρόθυμοι να επεξεργαστούν. Κι όμως η περιφρόνηση αυτής της εικονογραφίας δεν είναι δικαιολογημένη. Οι καρικατούρες, ως μια τάξη εικόνων, δεν είναι ούτε λιγότερο ούτε περισσότερο στερεωμένες στα ιστορικά τους συμφραζόμενα από άλλα είδη, όπως η πολιτική προσωπογραφία, ή οι πίνακες προορισμένοι για το θρησκευτικό εικονοστάσι. Όπως και οι υπόλοιπες μορφές τέχνης, το ίδιο και η μελέτη της γελοιογραφίας παρέχει ιστορική πληροφόρηση για την κοινωνία που την έθρεψε.311 Εδώ ακριβώς εντοπίζεται και η αιτία της απροθυμίας των ιστορικών της τέχνης να καταπιαστούν με αυτό το είδος υλικού, η οποία τελικά δεν οφείλεται τόσο σε αισθητικούς ή θεωρητικούς λόγους όσο σε πρακτικές δυσκολίες. Η κατανόηση μιας γελοιογραφίας προϋποθέτει τη γνώση άγνωστων μερικές φορές πτυχών της πολιτικής ιστορίας ενός συγκεκριμένου τόπου σε μια δεδομένη στιγμή.312 Το γεγονός μάλιστα ότι η γελοιογραφία οικοδομείται εικαστικά με τη χρησιμοποίηση συμβόλων, αλληγοριών, αναφορών και υπαινιγμών που σήμερα είναι συχνά αδύνατο όχι μόνο να εξηγήσουμε αλλά ακόμη και να υποψιαστούμε την ύπαρξή τους, ώστε αυτά να περνούν πολλές φορές απαρατήρητα, καθιστά απολύτως αναγκαία μια πλατιά γνώση της πολιτικής και της πολιτιστικής κατάστασης τη στιγμή που η εκάστοτε γελοιογραφία κυκλοφόρησε.313

 Στις 7 Μαρτίου του 1882 δημοσιεύεται η γελοιογραφία που θα μας απασχολήσει στην εβδομαδιαία σατιρική και γελοιογραφική εφημερίδα Ασμοδαίος314 (αριθμός 160), που εξέδιδαν ο Θέμος Άννινος με τους αριστοτέχνες του σατιρικού λόγου Εμμανουήλ Ροΐδη και Άγγελο Βλάχο. Ο Θέμος Άννινος, ο δημιουργός της εικόνας, θεωρείται ο πατριάρχης της ελληνικής πολιτικής γελοιογραφίας.315

 Στη σύνθεση πρωταγωνιστούν δύο αντρικές μορφές ντυμένες με ρούχα του όψιμου 19ου αι. [εικόνα 2.12]. Η μία από αυτές, έχοντας υπό μάλης υπηρεσιακό χαρτοφύλακα, φέρει παραδόξως φτερά και κραδαίνει με το αριστερό χέρι φλογοβόλο σπαθί, ποδοπατώντας ταυτόχρονα τη δεύτερη αντρική μορφή, που είναι πεσμένη στο έδαφος. Στο βάθος άλλες αντρικές φιγούρες σπεύδουν να απομακρυνθούν, ενώ πιο πίσω, αχνά σχεδιασμένο, διακρίνουμε το κτίριο του ελληνικού κοινοβουλίου. Στο κάτω τμήμα η λεζάντα υπομνηματίζει το θέμα: Ο Αρχάγγελος Χαριήλ.

 [image: Image]

 Εικόνα 2.12. Θέμος Άννινος, Ο Αρχάγγελος Χαριήλ, Ασμοδαίος, 7-3-1882, αριθμός 160.

 Για να ταυτίσουμε τον όρθιο θριαμβευτή και τον αφοπλισμένο αντίπαλο καθώς και το γεγονός που σχολιάζει η γελοιογραφία θα πρέπει να ανατρέξουμε στα ιστορικά συμφραζόμενά της. Στις 20 Δεκεμβρίου του 1881 προκηρύσσονται εκλογές από τον τότε πρωθυπουργό Αλέξανδρο Κουμουνδούρο. Η διάλυση της Βουλής προέκυψε από την ανάγκη άμεσης νομικής ρύθμισης του καθεστώτος με το οποίο οι νέες επαρχίες της Θεσσαλίας και της Άρτας, που είχαν προσαρτηθεί στο ελληνικό κράτος το ίδιο έτος, έπρεπε να εκπροσωπηθούν στο κοινοβούλιο.316 Κύριος αντίπαλος του Κουμουνδούρου, γύρω από τον οποίο είχε συσπειρωθεί μεγάλο μέρος της αντιπολίτευσης, ήταν ο ανερχόμενος πολιτικός αστέρας Χαρίλαος Τρικούπης. Η σύντομη πρωθυπουργία του το 1880317 είχε ενισχύσει τη θέση του, ενώ ο θάνατος παλιών σημαντικών ηγετών και πολιτικών του αντιπάλων άφηνε πλέον το πεδίο ελεύθερο για τη δική του επικράτηση.

 Ο εκλογικός αγώνας διεξήχθη με πείσμα και τόσο οι ξένοι παρατηρητές όσο και ο ίδιος ο Κουμουνδούρος πίστευαν ότι η κυβέρνηση θα διατηρούσε την πλειοψηφία. Εντωμεταξύ, ο Τρικούπης, από τον φόβο του μήπως οι βουλευτές των νέων επαρχιών υποστηρίξουν τον Κουμουνδούρο, έφτασε στο σημείο να αμφισβητήσει προκαταβολικά το δικαίωμα των Θεσσαλών βουλευτών να συμμετάσχουν στο κοινοβούλιο, με το πρόσχημα ότι η προσάρτηση δεν είχε ακόμη κυρωθεί από τη Βουλή και επομένως, από τυπική άποψη, η εκλογή τους ήταν ανυπόστατη. Η τελική έκβαση φαινόταν αβέβαιη και σ’ αυτή τη φάση η πλάστιγγα έγειρε με την απρόσμενη στάση των Θεσσαλών βουλευτών, οι οποίοι, για λόγους που δεν είναι ξεκάθαροι, συνέκλιναν βαθμιαία προς τον Τρικούπη. Ο τελευταίος, βλέποντας το ρεύμα να κλίνει υπέρ του, έσπευσε να αποσύρει την ένστασή του σχετικά με το νομότυπο της συμμετοχής τους. Πράγματι, με την προσχώρηση των Θεσσαλών βουλευτών στο κόμμα του Τρικούπη στις αρχές του 1882 παγιώθηκε η κοινοβουλευτική του πλειοψηφία, γεγονός που του επέτρεψε να κυβερνήσει την Ελλάδα για μία τριετία. Ήταν η τέταρτη πρωθυπουργία του Τρικούπη, που όμως για πρώτη φορά στηριζόταν σε συμπαγή κοινοβουλευτική πλειοψηφία. Έτσι ανοίχτηκε μια περίοδος στην οποία κυριάρχησε η προσωπικότητά του για δεκατρία σχεδόν χρόνια, μέχρι τον Ιανουάριο του 1895, και ο ίδιος ήταν σχεδόν συνεχώς πρωθυπουργός και δεν παρέδωσε την εξουσία στους αντιπάλους του παρά μόνο τρεις φορές και για διάστημα που δεν ξεπερνούσε συνολικά τα τρία χρόνια, σφραγίζοντας μια ολόκληρη εποχή.318

 Η επιλογή του εικονογραφικού σχήματος δεν είναι τυχαία, πρόκειται για έναν τύπο που είναι οικείος από το θρησκευτικό ρεπερτόριο. Τυπολογικά η φτερωτή φιγούρα παραπέμπει από τη μια πλευρά στην αρχαία Νίκη και από την άλλη στον ανατολικό δυϊσμό με την πλανητική κοσμογονία του και την αιώνια πάλη μεταξύ του καλού και του κακού. Οι αρχάγγελοι, ως υπηρέτες του Θεού, μετέχουν στη θεϊκή υπόσταση πραγματοποιώντας τη θέληση και τη δύναμή της με τρόπους που μνημονεύονται αρκετές φορές στα κανονικά κείμενα της Παλαιάς και Καινής Διαθήκης και στα απόκρυφα της Αποκάλυψης του Πέτρου, του Ενώχ, του Τοβία, του Μωυσή, καθώς και σε εκκλησιαστικές ιστορίες.319 Αποτελούν μια κατηγορία ξεχωριστή στην ουράνια ιεραρχία, διότι ανάμεσα στις χωρίς όνομα αγγελικές δυνάμεις είναι οι μόνοι που δεν είναι ανώνυμοι. Η κατάληξη στο όνομά τους «-ήλ» σημαίνει θεός.320 Οι ιερείς στη μεσαιωνική περίοδο τους είχαν διακρίνει ανάλογα με τη δράση και τα εμβλήματά τους. Ο δημοφιλέστερος από όλους όσοι ανήκουν στην ομάδα των κορυφαίων αρχαγγέλων είναι ο Μιχαήλ, διότι είναι ο μόνος που έχει με μεγαλύτερη σαφήνεια προσδιορισμένα τα χαρακτηριστικά και τις ιδιότητές του. Αναφέρεται ως πολεμιστής, ιππότης, αρχιστράτηγος ή μέγας σταβλάρχης της ουράνιας πολιτοφυλακής.321 Σύμφωνα με τη βυζαντινή αγγελολογία, έχει τον ξεχωριστό ρόλο, ακολουθώντας τις εντολές του Θεού, να μάχεται τον Σατανά και τους στασιαστές αγγέλους του ρίχνοντάς τους στην άβυσσο της κόλασης. Για τον λόγο αυτό αποκαλείται και «εξορκιστής» των δαιμόνων.322 Συγκεκριμένα, η σύνθεση της ήττας του Σατανά βασίζεται σε ορισμένους στίχους από την Αγία Γραφή, όπως τα κείμενα του Ησαΐα (14:12-15), του Ιεζεκιήλ (28:14-19), του Λουκά (10:18) και της Αποκάλυψης του Ιωάννη (12:7-9). Στη θεολογική λογοτεχνία ωστόσο το γεγονός κατανοήθηκε συμβολικά, με συνέπεια να δώσει στη βυζαντινή εικονογραφία μονάχα κάποια αόριστα στοιχεία για τη διαμόρφωση της εικαστικής του αναπαράστασης στην τέχνη.323 Πάντως, το μοτίβο του αρχαγγέλου που νικά το θηρίο απαντάται με πολύ μεγάλη συχνότητα στην πρώιμη χριστιανική τέχνη, ειδικά σε τεχνουργήματα από τη Μικρά Ασία, τη Συρία, την Αίγυπτο και τη Βόρεια Αφρική. Ο αφοπλισμένος εχθρός προσέλαβε μια ποικιλία ονομάτων (Gyllou: Γύλου ή Αγυλού, Alabastra, Abazou: Αβιζιού)324 και μορφών και παρουσιάζεται κάτω από έναν κατακτητή, πολύ συχνά έφιππο. Πιθανόν το παλαιότερο σχετικό δείγμα να σώζεται στην είσοδο ενός μοναστηριακού κτιρίου στο Alahan, μοναστήρι που χρονολογείται στον 5ο αι. Στις παραστάδες της εισόδου βλέπουμε δύο όμοιες φτερωτές φιγούρες που φορούν κοντούς χιτώνες και κρατούν ράβδους και σφαίρες με εγγεγραμμένους σταυρούς. Κάθε φιγούρα στέκεται επάνω από ένα ερπετό που έχει γυναικείο κεφάλι και στήθος και σώμα κουλουριασμένο και καλυμμένο με φολίδες φιδιού. Η απεικόνιση των αρχαγγέλων που ποδοπατούν δαίμονες θα μπορούσε να κατανοηθεί ως σύμβολο της νίκης του θεού επί του εχθρού γενικά. Στη βυζαντινή τέχνη η ιδέα του νικητή όρθιου επάνω στον ηττημένο εχθρό θα συντηρήσει το ίδιο νόημα, καθώς και το εικονογραφικό σχήμα με την οριζόντια διαίρεση της σύνθεσης σε ανώτερα και κατώτερα τμήματα.325

 Ύστερα από τα παραπάνω η αποκωδικοποίηση της εικόνας είναι εξαιρετικά εύκολη. Ο γελοιογράφος του 19ου αι., παραφράζοντας το όνομα μιας από τις πρωταγωνιστικές φιγούρες της σύγχρονης πολιτικής σκηνής, εντάσσει τον Χαρίλαο Τρικούπη σ’ ένα αντιπαραθετικό εικαστικό σχήμα στο πλαίσιο του οποίου ο πιο κατάλληλος εχθρός του δεν μπορεί να είναι άλλος από τον πολιτικό του αντίπαλο, τον Αλέξανδρο Κουμουνδούρο. Επιπλέον, ταυτίζοντας τον Χαρίλαο με τον τιμωρό αρχάγγελο και παριστάνοντάς τον θριαμβευτή να πατά επάνω στο σώμα του Αλέξανδρου Κουμουνδούρου, σημείο της πολιτικής του εξολόθρευσης, μας παραπέμπει στη σκηνή της Πτώσης του Σατανά. Η κατάρρευση του τελευταίου ανακαλεί τη θριαμβική κατίσχυση του Χριστού επί του κακού όπως παραδίδεται στο Δ΄ Βιβλίο των Ψαλμών (91:13), όπου διαβάζουμε: «Θέλεις πατήσει επί λέοντα και επί ασπίδα· θέλεις καταπατήσει σκύμνον και δράκοντα». Στο συγκεκριμένο πλαίσιο ο αρχάγγελος έχει τον ίδιο ρόλο: να είναι ο νικητής παρά ο πολεμιστής.

 Γιατί όμως επιλέγεται για τον σχολιασμό της πολιτικής επικαιρότητας ένα εικονογραφικό σχήμα που προέρχεται από τη θρησκευτική τέχνη; Η εξήγηση θα πρέπει να αναζητηθεί στον τρόπο λειτουργίας αυτής της κατηγορίας εικόνων και στους στόχους που καλείται να εξυπηρετήσει, καθώς και στον τρόπο εργασίας των δημιουργών της. Κάθε γελοιογράφος επιδιώκει να δώσει σύντομα, με σαφήνεια και με αποτελεσματικότητα την ουσία μιας πολύπλοκης πραγματικότητας, στην προκειμένη περίπτωση να δώσει απτή υπόσταση σε αφηρημένα πολιτικά γεγονότα. Βασικά όπλα του είναι η αντίθεση και η μεταφορά.326 Τον εικονογράφο δηλαδή δεν τον ενδιαφέρει να απεικονίσει την επικαιρότητα όπως είναι, αλλά να επινοήσει μια εικαστική πραγματικότητα ισοδύναμη προς αυτή που σχολιάζει. Για τον λόγο αυτό συχνά καταφεύγει στις μεθόδους του εικονογραφημένου γρίφου, όπου η διάταξη των εικόνων διαβάζεται και κατανοείται ως καθαρά συμβολική. Έτσι επινοεί τις δικές του μεταφορές και συγκρίσεις, για να χαρακτηρίσει τα τρέχοντα γεγονότα με όρους οικείων από το παρελθόν καταστάσεων.327 Άρα η δομή και η λειτουργία της πολιτικής γελοιογραφίας είναι βασισμένη στον συμβολισμό και μοιραία ο δημιουργός της αναζητά τα πρότυπά του σ’ εκείνο το εικαστικό είδος του οποίου, παραδοσιακά, οι καλλιτεχνικές συμβάσεις αρθρώνονταν στη συμβολική χρήση των εικόνων. Γι’ αυτό η γελοιογραφία είναι η κληρονομιά της συμβολικής τέχνης του Μεσαίωνα, εποχή κατά την οποία η εικόνα προοριζόταν από την Εκκλησία να διδάξει στους αναλφάβητους λαϊκούς τον ιερό λόγο.328 Το γεγονός μάλιστα ότι τα θρησκευτικά θέματα με τη μακραίωνη χρήση τους προσωποποίησαν τις συλλογικές επιθυμίες και αναδείχτηκαν σε κώδικες επικοινωνίας άμεσα αναγνωρίσιμους από μια κοινότητα ανθρώπων, και γι’ αυτό αποτελεσματικούς, συνέβαλε στο να εντυπώνονται στη συλλογική μνήμη και να δημιουργούν στερεότυπα τόσο ισχυρά ώστε απρόσκοπτα να περνούν και στην κοσμική δημόσια εικονογραφία. Αντίστοιχα, ο εκάστοτε δημιουργός γελοιογραφιών κατά την απεύθυνσή του σ’ έναν ευρύ ορίζοντα χρειάζεται τα πιο βαθιά εντυπωμένα μοτίβα στη συλλογική συνείδηση και ψυχολογία, τα οποία και οικειοποιείται. Βασική του επιδίωξη άλλωστε είναι να προκαλέσει την ψυχολογική συμμετοχή του κοινού, όπως και η θρησκευτική εικόνα. Στην εικονογραφία των γελοιογραφιών οι ασυνέχειες οι οποίες προκύπτουν από τον συνδυασμό αταίριαστων εικόνων, που όμως ξεχωρίζουν για τις ιδέες που συμβολίζουν, και η δημιουργία ενός παράδοξου αποτελέσματος τραβούν την προσοχή του θεατή και τον κινητοποιούν να επιλύσει τη σύγχυση προσπαθώντας να συμπληρώσει σ’ αυτά που βλέπει όσα παραλείπονται. Τελικά, τον ωθούν να αποκωδικοποιήσει την εκάστοτε γελοιογραφική εικόνα αναζητώντας εκείνο το «κλειδί» που βρίσκεται ανάμεσα στη συμβολική ιδέα και στον οπτικό παραλογισμό.329

 Αν ισχύουν όμως τα παραπάνω, τότε ένα νέο ερώτημα ανακύπτει. Το σχήμα της Πτώσης του Σατανά, από το οποίο φαίνεται να είναι επηρεασμένη η γελοιογραφία, δεν συγκαταλέγεται στις πιο διαδεδομένες σκηνές ούτε στη βυζαντινή ούτε και στη μεταβυζαντινή περίοδο. Μάλιστα, η εν λόγω σύνθεση σπάνια απαντάται ανεξάρτητη· συνήθως συναρτόταν με την ιστορία των αρχαγγέλων, οπότε και συνδέθηκε με τον εικονογραφικό τους κύκλο. Από τους 74 εικονογραφημένους κύκλους των αρχαγγέλων που σώζονται από τον 11ο μέχρι τον 18ο αι., η Πτώση του Σατανά συμπεριλαμβάνεται μόνο σε 7 από αυτούς.330 Αυτό σημαίνει πως, αν και έχουμε εντοπίσει την πηγή της βασικής νοηματικής και συνθετικής δομής της γελοιογραφίας, είμαστε υποχρεωμένοι να αναζητήσουμε ένα εικονογραφικό σχήμα που να είναι εξίσου το πλησιέστερο χρονικά και το πιο ευρέως γνωστό στην εποχή της τελευταίας. Πράγματι, η πιο δημοφιλής σύνθεση στην όψιμη μεταβυζαντινή περίοδο όπου πρωταγωνιστεί ο τιμωρός αρχάγγελος που καταπατά μια δεύτερη ανθρώπινη φιγούρα είναι γνωστή με τον τίτλο Ο αρχάγγελος Μιχαήλ παιδεύει την ψυχή του πλουσίου.331 Η σκηνή αναφέρεται στην παραβολή του φιλάργυρου πλουσίου που αδιαφορεί για τον πλούτο της ψυχής του και ασχολείται με το πώς θα μεγαλώσει τις αποθήκες του για να χωρέσουν τα υλικά αγαθά που συσσωρεύει (Λουκ. Ιβ, 16-21). Επιπλέον, η παραβολή μας παραπέμπει σε μια άλλη ιδιότητα του αρχαγγέλου, εκείνη του ψυχοπομπού, του οδηγού των νεκρών, των οποίων θα ζυγίσει τις ψυχές την ημέρα της Κρίσης, γι’ αυτό στη Δύση τον αποκαλούν και Κύριο των ψυχών.332 Συνεπώς η απεικόνιση του Μιχαήλ να παιδεύει την ψυχή ενός νεκρού προέρχεται από το γνωστό θέμα της Ψυχοστασίας [εικόνα 2.13], όπου ο αρχάγγελος παριστάνεται να πατά επάνω στο σώμα μισόγυμνου ανθρώπου [εικόνα 2.14]. Με το αριστερό του χέρι φέρει τον ζυγό της δικαιοσύνης και με το άλλο ρομφαία. Στη σκηνή εντάσσεται και ο αρχάγγελος Γαβριήλ, που κρατά την ψυχή του νεκρού, η οποία έχει τη μορφή βρέφους. Στα δεξιά του Μιχαήλ αποδίδεται γονατιστός ο διάβολος. Πρόκειται για μια σύνθεση εσχατολογικής σημασίας και αποτελεί συστατικό στοιχείο της Δευτέρας Παρουσίας. Στην εξέλιξή του το σχήμα συνδυάστηκε με το θέμα της κλίνης του θανάτου333 και γνώρισε εξαιρετική διάδοση τόσο στην ηπειρωτική χώρα όσο και στη νότια Ελλάδα.334 Η πυκνή αναπαραγωγή της, βασισμένη σε χαρακτικά πρότυπα, καθιερώνει και διαδίδει έναν κοινό εικονογραφικό τύπο, στο πλαίσιο του οποίου ο Μιχαήλ δεσπόζει στην εικόνα με τα μεγάλα φτερά του, πάντα απλωμένα, με στρατιωτική εξάρτυση και μανδύα που ανεμίζει. Με το δεξί χέρι και με μια ανοιχτή, σχεδόν θεατρική κίνηση σηκώνει το σπαθί του, ενώ με το αριστερό πιάνει από τα μαλλιά την ψυχή του πλουσίου [εικόνα 2.15, εικόνα 2.16 & εικόνα 2.17]. Ο τελευταίος εικονίζεται να χαροπαλεύει ξαπλωμένος στο πλακόστρωτο δάπεδο του μεγάρου του. Στο βάθος διακρίνεται η οικογένειά του και οι υπηρέτες που τον κοιτάζουν περίλυποι. Συχνά στη σκηνή εντάσσεται η σκοτεινή μορφή του διαβόλου, που προσπαθεί να αρπάξει τη μικρή ημίγυμνη ψυχή του πλουσίου. Και επειδή το σπαθί γίνεται το μέσο τιμωρίας του κακού, άρα και μέσο προαγωγής του καλού, καθώς απελευθερώνει την ψυχή από την ύλη, προάγεται τελικά σε όργανο απονομής δικαιοσύνης.335

 [image: Image]

 Εικόνα 2.13. Στέφανος Ανδριανουπολίτης, Ο Αρχάγγελος Μιχαήλ, 1854, τέμπλο, ναός Σωτήρα Χριστού, Διδυμότειχο [Γεωργιάδου - Κούντουρα - Συνδίκα - Λαούρδα 2004, 161].

 [image: Image]

 Εικόνα 2.14. Αγνώστου, Ψυχοστασία, τέλη 18ου αι., θωράκιο τέμπλου, ναός Ταξιαρχών, Καταστάρι, Ζάκυνθος [Ρηγόπουλος χ.χ., εικ. 60].

 [image: Image]

 Εικόνα 2.15 Ιωσήφ Κερκυραίου, Ο Άρχων Μιχαήλ, 1778, θύρα πρόθεσης, Εκκλησιαστικό Μουσείο Ιεράς Μητρόπολης Θεσσαλονίκης (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 2.16. Αγνώστου, Ο Άρχων Μιχαήλ, 19ος αι., Εκκλησιαστικό Μουσείο Ιεράς Μητρόπολης Θεσσαλονίκης (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 2.17. Bortoli, Ο Αρχάγγελος Μιχαήλ παιδεύει την ψυχήν του πλουσίου, μέσα 18ου αι. (ανακαίνιση Κύριλλος 1811), χαρακτικό [Golobias - Ioustinos Simonopetritis 2001 εικ. 9].

 Αν λοιπόν ο εξολοθρευτής αρχάγγελος, εμφανιζόμενος ως ο εκτελεστής των εντολών του Θεού, αποδίδει δικαιοσύνη τιμωρώντας την ιδιοτέλεια και την επιδίωξη της ατομικής ευημερίας εις βάρος του συλλογικού καλού και των αδύναμων κοινωνικών τάξεων, άραγε στην ιστορική γελοιογραφία ποια ανάλογη αδικία υπονοείται πως έχει διαπράξει ο ηττημένος πρωθυπουργός; Ο τελευταίος κατηγορήθηκε από τους αντιπάλους του ως ανίκανος πολιτικός, αδέξιος διπλωμάτης και άνθρωπος χωρίς αρχές.336 Εκείνο ωστόσο που δημιουργεί τον αποφασιστικό ποιοτικό συνειρμό με το θέμα της θρησκευτικής εικονογραφίας θα μπορούσαμε να εικάσουμε ότι είναι ένα οικονομικό σκάνδαλο που είχε ξεσπάσει ήδη από το 1881 και το οποίο συνέβαλε αποφασιστικά στην ολοκληρωτική κατάρρευση του Κουμουνδούρου. Συγκεκριμένα, αποκαλύφθηκε ότι ο ταμίας των Θηβών Θ. Βελέντζας είχε καταχραστεί σε διάστημα εννέα ετών το υπέρογκο ποσό των 800.000 δραχμών και καταγγέλθηκε ότι το έλλειμμα είχε συγκαλυφθεί με την ανοχή του κουμουνδουρικού υπουργού Οικονομικών Σ. Σωτηρόπουλου, πράγμα που έθετε θέμα ευθύνης του ίδιου του πρωθυπουργού. Πάντως, αν και η εξεταστική επιτροπή που συστήθηκε στη Βουλή δεν κατέληξε –ως είθισται στην Ελλάδα– σε ενοχοποιητικά συμπεράσματα, το σκάνδαλο Βελέντζα υπονόμευσε ανεπανόρθωτα το κύρος του Κουμουνδούρου.337 Είναι χαρακτηριστικό ότι ο δημόσιος διασυρμός και οι επιθέσεις από τους αντιπάλους του συνεχίστηκαν και μετά την πτώση του. Ο Δημήτριος Βικέλας, παρουσιάζοντάς τον, το 1883, ως «καταχραστή των δημοσίων χρημάτων», έγραφε: «Κατά τον Φεβρουάριον του 1882 ο Κουμουνδούρος ηττηθείς εις την Βουλήν παρητείτο της εξουσίας… Η εκκρεμής τότε υπόθεσις των Βελεντζικών εθεωρείτο υπό των αντιπάλων του ως κηλίς αμαυρούσα διά παντός την υπόληψίν του. Η πρόσφατος εκείνη ιστορία εχρησίμευσεν ως αφορμή, προς αναπόλησιν παλαιών αμαρτιών∙ προς επιμαρτύρησιν δε των ψιθυριζομένων κατηγοριών υπελογίζετο η μεγάλη δήθεν περιουσία του πτωχού άλλοτε πρωθυπουργού και εμετρώντο επί των δακτύλων η εν Αθήναις οικία του, η εν Μουνιχία έπαυλίς του, τα εις Πόρον και Μεσσηνίαν κτήματά του, μάλιστα δε το τελευταίον απόκτημα… οι εν Ευβοία αγροί, τους οποίους από του ατμοπλοίου μοι εδείκνυον μετά μειδιάματος εκφραστικού οι συνεπιβάται, ότε ολίγας προ της πτώσεώς του ημέρας διέπλεον τον Ευβοϊκόν πορθμόν». 338

 Η θρησκευτική εικονογραφία στην οποία καταφεύγει ο γελοιογράφος προγράφθηκε, μετά την απελευθέρωση, στην υποτιμημένη πολιτιστική παράδοση των χρόνων της «οθωμανικής αιχμαλωσίας». Μάλιστα, ήδη από τα χρόνια της ιδεολογικής προετοιμασίας της επανάστασης, στο πλαίσιο της πρόσληψης των ιδεών του Διαφωτισμού από τους Έλληνες λόγιους, καλλιεργείται ο μύθος της «αναγέννησης του ελληνικού πολιτισμού», σύμφωνα με τον οποίο η σύγχρονη Ελλάδα θεωρήθηκε «αναγέννηση» της αρχαίας και ο νεοελληνικός πολιτισμός «αναγέννηση» του αρχαίου ελληνικού.339 Στη συνέχεια, το ανεξάρτητο ελληνικό κράτος, που προέκυψε από τη διάσπαση μιας πολυεθνικής αυτοκρατορίας, επιδίωξε να διασφαλίσει την εσωτερική και διεθνή του νομιμότητα με την επεξεργασία καινούριων ιδεολογιών. Έτσι, η Ελλάδα γίνεται βασίλειο με ηγεμόνα τον Όθωνα, δευτερότοκο γιο του αρχαιολάτρη βασιλιά της Βαυαρίας Λουδοβίκου του Α΄. Ο τελευταίος προσπάθησε συστηματικά να εγκαθιδρύσει βασιλική απολυταρχία στη Βαυαρία περιβάλλοντάς τη με υπερδραστηριότητα στον χώρο των τεχνών, η οποία θα της εξασφάλιζε αποδοχή και νομιμότητα. Αναπόσπαστο συστατικό αυτής της διεργασίας αποτέλεσε ο κλασικισμός, που σήμαινε την εξιδανικευμένη μίμηση των προτύπων της αρχαίας Ελλάδας και της Ρώμης, συνιστώντας ένα ισχυρότατο όργανο της πολιτικής του Βαυαρού βασιλιά. Τελικά, ο πολιτικά άχρωμος κλασικισμός της ρομαντικής εποχής αποτέλεσε σημαντικό στοιχείο της πολιτειακής συγκρότησης και των δύο νεοπαγών βασιλείων, του ελληνικού και του βαυαρικού.340 Συνεπώς, αν λάβουμε υπόψη μας ότι κατά την εδραίωση του νεοσύστατου ελληνικού κράτους ο κλασικισμός επιλέγεται ως το κατάλληλο ιδεολογικό όχημα μεταφοράς πολιτικών αξιών με στόχο την επίτευξη του εκσυγχρονισμού και της πειθαρχίας μιας παραδοσιακής κοινωνίας, είναι αναγκαίο να αιτιολογηθεί περαιτέρω η επικαιροποίηση του συγκεκριμένου παραδοσιακού μοτίβου σε συσχετισμό με τις ιστορικές συνθήκες, τις πολιτικές επιλογές και τους τυχόν ιδεολογικούς μετασχηματισμούς της περιόδου κατά την οποία η γελοιογραφία δημοσιεύεται. Με άλλα λόγια, το νέο ερώτημα που ανακύπτει είναι το εξής: Αν ο κυρίαρχος κλασικισμός στην αρχιτεκτονική και στις εικαστικές τέχνες και η καθαρεύουσα στο πεδίο της γλώσσας ήταν ο κρίκος που συνέδεε τους νέους πολίτες τόσο με τους αρχαίους προγόνους όσο και με τους Ευρωπαίους,341 πώς δικαιολογείται η άντληση ενός σχήματος από την τέχνη των χρόνων της σκλαβιάς, η οποία απορριπτόταν ως «επονείδιστη νοθευμένη κληρονομιά τεσσάρων αιώνων οθωμανικού ζυγού»;342 Ενισχυτικό μάλιστα του ερωτήματός μας μπορεί να θεωρηθεί και το γεγονός ότι η εφημερίδα στην οποία είναι δημοσιευμένη η γελοιογραφική εικόνα και κυκλοφορεί για μια δεκαετία, από το 1875 μέχρι το 1885, στη συνέχεια μετονομάζεται σε Σατιρικόν Άστυ και από το 1890 σε Άστυ, οπότε γίνεται σαφές ότι οι συντάκτες του προσπαθούν να αποβάλουν ό,τι παρέπεμπε στα ξεπερασμένα αισθητικής και φιλοσοφίας λαϊκά έντυπα και να απευθυνθούν στους μεσοαστούς της Αθήνας.343

 Η εξήγηση είναι διττή. Από την μια πλευρά, η πολιτική γελοιογραφία έδινε τη δυνατότητα στον γελοιογράφο, αντίθετα από τον αναγνωρισμένο καλλιτέχνη, να εκφραστεί με τρόπους που δεν θα τολμούσε στο πλαίσιο της επίσημης καλλιτεχνικής παραγωγής. Οπότε μπορούσε να δώσει στο κοινό αυτό που του άρεσε, χωρίς τον φόβο παραβίασης του όποιου πραγματικού ή φανταστικού κώδικα καλού γούστου.344

 Από την άλλη, οφείλεται στο γεγονός ότι στο τελευταίο τέταρτο πλέον του 19ου αι., εποχή στην οποία τοποθετείται χρονικά η εικόνα, η κυρίαρχη εθνική ιδεολογία έχει ως στόχο να προβάλει την αδιάσπαστη πολιτισμική συνέχεια του ελληνισμού. Η ιδέα της συνέχειας εκδηλώνεται κατ’ αρχάς ως απάντηση στη θεωρία του Fallmerayer, η οποία διατυπώνεται το 1830 και συγκροτείται σταδιακά κατά το β΄ μισό του 19ου αι. στο πλαίσιο της στροφής των ιστορικών και των αρχαιολογικών ερευνών στους μεσαιωνικούς χρόνους. Μάλιστα, η ανάγκη αποκατάστασης του Βυζαντίου φαίνεται στις μελέτες του Σπ. Ζαμπέλιου (Άσματα δημοτικά της Ελλάδος, 1852, όπου θα παρουσιάσει για πρώτη φορά την ενότητα αρχαίος ελληνικός κόσμος - μεσαιωνικός - νεότερος) και κυρίως στο μνημειακό έργο του Κωνσταντίνου Παπαρηγόπουλου Ιστορία του Ελληνικού Έθνους, που ολοκληρώνεται το 1874 (1860-1874), με το οποίο θεμελιώνεται η αδιάσπαστη ενότητα του αρχαίου, του μεσαιωνικού και του νεότερου ελληνισμού. Μέσα σ’ αυτό το πλαίσιο επανεκτιμώνται το Βυζάντιο, ο λαϊκός πολιτισμός και η δημοτική γλώσσα και γίνονται αποδεκτές όλες οι μορφές τέχνης, από τις προκλασικές μέχρι και τις αισθητικές αξίες της βυζαντινής και μεταβυζαντινής δημιουργίας, καθώς και η παραδοσιακή-«λαϊκή» τέχνη των τελευταίων αιώνων.345

 Ανακεφαλαιώνοντας, σύμφωνα με τις αρχές της γελοιογραφίας η προβολή ενός παλαιού θρησκευτικού θρύλου σ’ ένα συγκεκριμένο ιστορικό-πολιτικό γεγονός κάνει να φαίνεται τόσο ξεκάθαρο και απλό το περιεχόμενο του τελευταίου. Εφόσον η δομή της θρησκευτικής τέχνης συγκροτεί έναν κόσμο αντιθέσεων ανάμεσα στο καλό και στο κακό, μοιραία αποτελεί το πιο πρόσφορο έδαφος για τη συγκεκριμένη επιλογή. Επιπρόσθετα, η λειτουργία του ισοδύναμου γίνεται ακόμη πιο ισχυρή διότι οι υπαινιγμοί εσχατολογικής φύσης ταυτίζουν τον αρχάγγελο-Τρικούπη με το καλό και το δίκαιο, το οποίο πρέπει να επιβληθεί και, καθώς εκφράζει τη βούληση του Θεού ή του λαού αντίστοιχα, πρέπει να επικρατήσει. Ο τιμωρούμενος από το σπαθί του αρχαγγέλου δεν έχει καμία τύχη να επιβιώσει. Συνεπώς, αν δεχτούμε ότι το ευφυολόγημα αποτελεί μια διέξοδο στην ανθρώπινη επιθετικότητα και κατ’ επέκταση η ζωγραφική σάτιρα λειτουργεί ως ένα όργανο μέσω του οποίου εκφράζουμε τις εχθρικές μας παρορμήσεις, τότε το εικονογραφικό σχήμα που εδώ έχει υιοθετηθεί είναι πράγματι το πιο αποτελεσματικό. Ουσιαστικά, ο στόχος της σάτιρας είναι, ενεργοποιώντας την απαραίτητη κοινωνική διάδραση, να δημιουργήσει μια προσβλητική εικόνα που ζητά να θίξει όχι το ίδιο το θύμα αλλά την περσόνα του, τη θέση του στο δίκτυο των πολιτισμικών συμβάσεων, στο σύνολο δηλαδή όλων των κοινά αποδεκτών αξιών και πεποιθήσεων που διασφαλίζουν την υπόληψή του ως προσώπου. Τα χρονικά της ανθρώπινης ωμότητας καταγράφουν πολλές μεθόδους με τις οποίες ένα πρόσωπο μπορεί να ατιμασθεί. Ένας από τους πιο κοινούς στο πεδίο της ζωγραφικής αναπαράστασης είναι η απεικόνιση ενός νικητή να τοποθετεί το πόδι του στον λαιμό ή το σώμα του ηττημένου.346 Από την άλλη, είναι αξιοσημείωτο ότι από μια παράξενη και δραματική συγκυρία ο πολιτικός όλεθρος του ηττημένου πρωθυπουργού θα προκαλέσει ή θα συμβάλει και στη φυσική του εξόντωση. Διότι ο Αλέξανδρος Κουμουνδούρος, εξαιτίας της απογοήτευσής του, δεν χάθηκε απλώς από την πολιτική σκηνή, αλλά, κλονισμένος καθώς ήταν από την ήττα του, αρρώστησε και πέθανε έναν χρόνο αργότερα. Στο σημείο αυτό ας επιτραπεί να σχολιάσουμε ότι, κατά έναν «σατανικό» τρόπο, το σκληρό μέλλον της πραγματικής ζωής τελικά προοικονομείται στο παρόν της εικαστικής δημιουργίας. Κάτι τέτοιο θα ήταν αδύνατο αν ο γελοιογράφος δεν μπορούσε να καταφύγει στην ταυτόχρονη χρήση του επικαιρικού και του διαχρονικού, στον συνδυασμό του περασμένου υπαινιγμού με τον διαρκή προσδιορισμό, ο οποίος του προσφέρει το πάντρεμα της πολιτικής πραγματικότητας με τον θεολογικό συμβολισμό.347

 Κλείνοντας δύο σχόλια απομένουν να διατυπωθούν. Το πρώτο σχόλιο αφορά τη διαπίστωση ότι στην παγκόσμια πολιτική εικονογραφία η φιγούρα του Σατανά είναι το πιο συχνά εμφανιζόμενο μοτίβο.348 Ακόμη και στην ονοματοθεσία ανάλογων σατιρικών περιοδικών παρατηρούμε ότι είναι εξίσου συστηματική η παρουσία του. Άλλωστε, και το όνομα Ασμοδαίος της εφημερίδας όπου είναι δημοσιευμένη η εν λόγω γελοιογραφία είναι δανεισμένο από το δαιμόνιο της λαγνείας, γνωστό από την Παλαιά Διαθήκη. Σύμφωνα με τον Αρίσταρχο Παπαδανιήλ, οι εκδότες της εφημερίδας υιοθετούν την προκλητική πρακτική ανάλογων εντύπων της εποχής, όπως το περιοδικό Σατανάς, που εκδίδεται μεταξύ 1868-1871, και Εωσφόρος, 1874- 1875, και τα δύο στην Ερμούπολη της Σύρου. Επίσης, το 1871 κυκλοφορούν στην Αθήνα τα περιοδικά Γεροδιάβολος και Διάβολος, και το 1874 ο Διάβολος χωλός, ενώ το 1877 δημοσιεύεται στην Κέρκυρα το περιοδικό Σατανάς.349 Σύμφωνα με την ορθόδοξη θεολογία, ο Σατανάς ήταν αρχικά ένας άκακος άγγελος, ο πιο διακεκριμένος απ’ όλους, ο οποίος όμως άλλαξε την πίστη του, στο πλαίσιο της προσωπικής του στόχευσης, προβάλλοντας τον ίδιο του τον εαυτό επιθύμησε να γίνει αυτός ίσος με τον Θεό. Τούτη η έπαρσή του ωστόσο τιμωρήθηκε με την εκδίωξή του από τον παράδεισο και την απώλεια της αγιότητάς του. Κατά την άποψή μου, μια εξήγηση της συχνότατης παρουσίας του Διαβόλου στις εκφράσεις και στα σχήματα λόγου που η καθημερινή συνήθεια κάνει συστηματική χρήση εντοπίζεται στην ίδια την ετυμολογία του ονόματος του Σατανά. Στις απόκρυφες διηγήσεις αποκαλείται Σατανιήλ και το όνομά του στα εβραϊκά σημαίνει τον ενάντιο, τον αντίπαλο, εκείνον ο οποίος αντιστέκεται στην παντοδύναμη αρχή (adversarius).350 Προφανώς, ένας προσδιορισμός που σημαίνει αυτόν που αμφισβητεί την καθεστηκυία τάξη και κατ’ επέκταση την αναστατώνει, καθώς στέκεται απέναντι στα γεγονότα για να τα σχολιάσει, να τα κρίνει και να τα καυτηριάσει, πρέπει να κρίθηκε ιδιαίτερα πρόσφορος για να σημάνει το ελεγκτικό περιεχόμενο εντύπων ευρείας πρόσληψης, σχολιάζοντας τώρα τον κόσμο των ανθρώπινων πράξεων, οι οποίες, έτσι κι αλλιώς, συνήθως υπακούουν σε μια συνείδηση ελαστική.

 Το δεύτερο σχόλιο αφορά το γεγονός ότι το μοτίβο που επέλεξε ο γελοιογράφος αρθρώνεται επάνω στον διπολισμό ανάμεσα στο καλό και δίκαιο και το κακό και άδικο, παραπέμποντας στη μάχη ανάμεσα στο καλό πνεύμα και στο κακό, στο φως και στο σκοτάδι. Με τον τρόπο αυτό συνδέει το μυθικό με το πραγματικό και δημιουργεί εκείνο το αμάλγαμα που φαίνεται τόσο πειστικό στο συναισθηματικό μυαλό. Ο Ernest Gombrich351 εξηγεί τέτοιες επιλογές υποστηρίζοντας ότι η λειτουργία αυτών των εικόνων έγκειται στο ότι η ικανότητα να παράγουμε μύθους είναι κρυμμένη σε όλους μας. Όταν είμαστε αμήχανοι και σε σύγχυση ή βιώνουμε την απογοήτευση, την οποία γεννούν τα γεγονότα της τρέχουσας πραγματικότητας, αντιλαμβανόμαστε τον κόσμο με όρους απρόσωπων δυνάμεων. Άλλωστε, αν είναι κυρίαρχη η πίστη στον παντοδύναμο Θεό, τότε γιατί ο Διάβολος θα πρέπει να θεωρείται λιγότερο αληθινός;352 Οι μεταφορές που χρησιμοποιούμε στον καθημερινό μας λόγο το μαρτυρούν, ενώ στη φαντασία μας οι αντιθέσεις όμορφου - άσχημου, φωτεινού - σκοτεινού συνιστούν εκείνες τις συντεταγμένες του μυθικού σύμπαντος του γελοιογράφου οι οποίες δεν θα ήταν τόσο αποτελεσματικές, αν δεν είχαμε όλοι τη φυσική κλίση να κατηγοριοποιούμε τον κόσμο γύρω μας με τέτοιες βασικές συναισθηματικές μεταφορές.

 Κι όμως, εκείνο που πρέπει να υπογραμμιστεί στη γελοιογραφική απεικόνιση των ηρώων που εξετάστηκε στο παρόν κεφάλαιο είναι ότι με κανένα εκφραστικό μέσο δεν παρουσιάζεται μια ανάλογη διαφορά ηθικής τάξης, η οποία θα μπορούσε να δοθεί με τη διαφοροποίηση στο μέγεθος, τη διακεκριμένη κλίμακα αναλογιών για τον νικητή και, φυσικά, με τη διαβάθμιση στην ένταση των σκοτεινών και φωτεινών τόνων που επενδύουν τους πρωταγωνιστές. Είναι προφανές ότι ο δικός μας γελοιογράφος όχι μόνο δεν σκέφτεται με όρους μαύρου - λευκού, σκοτεινού - φωτεινού, ασχήμιας - ιδεώδους ομορφιάς, αλλά, αντίθετα, καταγινόμενος με τον χώρο της πολιτικής, επιδιώκει να διαλύσει τέτοιες ψευδαισθήσεις. Κάτι τέτοιο πρέπει μάλλον να συσχετιστεί με την πραγματιστική, σχεδόν κυνική, κατανόηση και προσέγγιση της επικαιρότητας από τους συντάκτες της εφημερίδας. Διαφωτιστικό είναι το σχόλιο το οποίο διαβάζουμε λίγο πριν από την προκήρυξη των εκλογών, στο φύλλο αριθμός 157, της 14ης Φεβρουαρίου του 1882. Εκεί ο συγγραφέας, αφού παρατηρεί ότι «…ο Κουμουνδούρος ως άκακος και αθώος αμνός βόσκει αμερίμνως την χλόην της εξουσίας, καίτοι βλέπει εαυτόν περιστοιχιζόμενον υπό τόσων φοβερών εχθρών…» προβλέπει, παρ’ όλα αυτά, ότι ο «… ελληνικός λαός από της πρώτης ημέρας της πτώσεως του Κουμουνδούρου, θα λησμονήσει όλας τας προηγουμένας σκηνάς του κουμουνδουρικού δράματος και θα επιθυμήση και πάλιν τον πρωταγωνιστήν επί σκηνής, ως ο ηλίθιος Κλαύδιος εκάλει την μοιχαλίδα σύζυγόν του Μεσσαλίναν εις δείπνον το εσπέρας, λησμονήσας, ότι την ιδίαν πρωΐαν είχε φονευθή αυτή τη ιδία διαταγή του».

 Εν κατακλείδι, το να μελετούμε τη χρήση συμβόλων σ’ ένα περιχαρακωμένο πλαίσιο έχει ιδιαίτερο ενδιαφέρον, όχι μόνο για τα όσα αποκαλύπτει σχετικά με τα ιστορικά γεγονότα, αλλά και για το τι μπορεί να αποκαλύψει για τον τρόπο με τον οποίο σκεφτόμαστε.353 Αυτός ήταν ένας ακόμη ουσιαστικός λόγος για τον οποίο επιλέχθηκε για τον σχολιασμό και την ερμηνεία αντί άλλου εικαστικού είδους μια γελοιογραφία. Η ιστορία της ζωγραφικής σάτιρας περιέχει πολλά τρομακτικά τυπώματα που αναφέρονται σε διάφορα ιστορικά γεγονότα. Στη νεότερη εποχή ωστόσο αυτή αναδείχθηκε σ’ ένα χιουμοριστικό είδος που, όσο κι αν εξακολούθησε να αρθρώνεται στο παλιό απόθεμα μοτίβων και στερεοτύπων, ο πραγματικός του ρόλος είναι να ελαφρύνει τους υπαρκτούς φόβους με το πρόσχημα μιας εξήγησης.354 Σχετικά με τη λειτουργία της πολιτικής γελοιογραφίας στη σύγχρονη εποχή, αναδεικνύεται εύστοχη και μεστή η σχετική αποτίμηση που διατυπώνει ο επικεφαλής του γελοιογραφικού τμήματος της αγγλικής εφημερίδας Independent Nicolas Garland, σε μια συνέντευξή του το 1989 (24 Ιανουαρίου). Εκεί υποστήριξε ότι η γελοιογραφία μπορεί να μην επηρεάζει τον λαό, κάνει ωστόσο κάτι άλλο. Ως μια σύλληψη, το οποίο προκύπτει από τη χρήση εικόνων, σχεδόν παιδικού τύπου, δημιουργεί έναν μικρό κόσμο όπου κάθε ζήτημα κοινού ενδιαφέροντος που μπορεί να έχει συνέπειες στη ζωή του κάθε πολίτη κάνει τον τελευταίο να το δει με άλλο βλέμμα και καμιά φορά καταφέρνει να περιορίσει την αγωνία του γι’ αυτό.355

 	[←219]

 	
 Τζιόβας 1989, 14.

 	[←220]

 	
 Κιτρομηλίδης 2009, 26, 28, 498.

 	[←221]

 	
 Για μια αναλυτική παρακολούθηση της διαδρομής και της σηματοδότησης του μοτίβου, βλ. Wittkower 1977, 16-44.

 	[←222]

 	
 Wittkower 1977, 19, 25, 26.

 	[←223]

 	
 Wittkower 1977, 26.

 	[←224]

 	
 Wittkower 1977, 31, 38.

 	[←225]

 	
 Wittkower 1977, 33, 39.

 	[←226]

 	
 Παπαμαστοράκης 1998, 213-219.

 	[←227]

 	
 Για την ανάλυση της εικόνας, βλ. Βοκοτόπουλος 1990, 48-49.

 	[←228]

 	
 Γεγονός που οφείλεται στην παραδοσιακή πίστη στην ηλιακή προέλευση των ηγεμόνων, βλ. Wittkower 1977, 26, 42.

 	[←229]

 	
 Kristeva 2011, 123.

 	[←230]

 	
 Renaut 2007, 231.

 	[←231]

 	
 Kristeva 2011, 85.

 	[←232]

 	
 Kristeva 2011, 86.

 	[←233]

 	
 Kristeva 2011, 89-90.

 	[←234]

 	
 Kristeva 2011, 124.

 	[←235]

 	
 Kristeva 2011, 196-200.

 	[←236]

 	
 Kristeva 2011, 240-241.

 	[←237]

 	
 Αυδίκος 2009, 28.

 	[←238]

 	
 Βλ. περισσότερα στο Freud 1985.

 	[←239]

 	
 Kearney 2006, 154.

 	[←240]

 	
 Βλ. περισσότερα στο Γαρίδης 1996, 35, 38.

 	[←241]

 	
 Γαρίδης 1996, 36.

 	[←242]

 	
 Γοδόση 1998, 17, 38.

 	[←243]

 	
 Κιτρομηλίδης 2009, 53, 57, 75, 78.

 	[←244]

 	
 Βλ. Γοδόση 1998, 64-65.

 	[←245]

 	
 Για την επιγραφή και τη χρονολόγηση, πρβλ. Γαρίδης 1996, 45, εικ. 49, και Γοδόση 1998, 48, σημειώσεις 66, 65, 77, 202.

 	[←246]

 	
 Γοδόση 1998, 65.

 	[←247]

 	
 Βλ. Ζάρρα 2013, 91-106.

 	[←248]

 	
 Γοδόση, 1998, 17· Κιτρομηλίδης 2009, 95, 96.

 	[←249]

 	
 Μαντοπούλου - Παναγιωτοπούλου 1989, 58.

 	[←250]

 	
 Μαντοπούλου - Παναγιωτοπούλου 2000, 632.

 	[←251]

 	
 Ζάρρα 2006, 86, 87, εικ. 7-11, όπου και η παλαιότερη βιβλιογραφία· Μαντοπούλου - Παναγιωτοπούλου 1989, 82.

 	[←252]

 	
 Μαντοπούλου - Παναγιωτοπούλου 1989, 77, 82· Ζάρρα 2006, 86, 87.

 	[←253]

 	
 Μαντοπούλου - Παναγιωτοπούλου 1998, 145.

 	[←254]

 	
 Κιτρομηλίδης 2009, 5, 96.

 	[←255]

 	
 Κιτρομηλίδης 2009, 104.

 	[←256]

 	
 Κιτρομηλίδης 2009, 126.

 	[←257]

 	
 Βλ. περισσότερα στο Ζάρρα 2006, 87, εικ. 10-11.

 	[←258]

 	
 Ζάρρα 2013, 101.

 	[←259]

 	
 Μαντοπούλου-Παναγιωτοπούλου 2002, 84.

 	[←260]

 	
 Μαντοπούλου-Παναγιωτοπούλου 2009, 193-196.

 	[←261]

 	
 Μαντοπούλου-Παναγιωτοπούλου 2002, 96.

 	[←262]

 	
 Μαντοπούλου-Παναγιωτοπούλου 1998, 144, 145.

 	[←263]

 	
 Μαντοπούλου-Παναγιωτοπούλου 1998, 145 και σημείωση 22.

 	[←264]

 	
 Κιτρομηλίδης 2009, 127, 130, 131.

 	[←265]

 	
 Κιτρομηλίδης 2009, 134-135.

 	[←266]

 	
 Ζάρρα 2006, 154, 170, 256.

 	[←267]

 	
 Κιτρομηλίδης 2009, 136-138.

 	[←268]

 	
 Αυδίκος 2009, 46-47.

 	[←269]

 	
 Αυδίκος 2009, 51-52.

 	[←270]

 	
 Αυδίκος, 2009, 34.

 	[←271]

 	
 Αυδίκος, 2009, 27.

 	[←272]

 	
 Παπαμαστοράκης 1998, 219-220.

 	[←273]

 	
 Κιτρομηλίδης 2009, 476, 483, 497.

 	[←274]

 	
 Κιτρομηλίδης 1998, 36.

 	[←275]

 	
 Κιτρομηλίδης 2009, 489.

 	[←276]

 	
 Κιτρομηλίδης 2009, 493-499.

 	[←277]

 	
 Κιτρομηλίδης 1998, 30-31.

 	[←278]

 	
 Μαντοπούλου-Παναγιωτοπούλου 1989, 444-445.

 	[←279]

 	
 Μαντοπούλου-Παναγιωτοπούλου 1989, 43, 49, 441.

 	[←280]

 	
 Αλεξάκης 2006, 220.

 	[←281]

 	
 Ζάρρα 2006, 255.

 	[←282]

 	
 Λυδάκης 1976, 424· Λυκούδη 1994, 243.

 	[←283]

 	
 Παϊσίδου 1987-1988, 141.

 	[←284]

 	
 Αυτούς τους τύπους συναντούμε στο σωζόμενο υλικό της Θεσσαλονίκης, βλ. Ζάρρα 2006, 260.

 	[←285]

 	
 Πάλλας 1973, 202.

 	[←286]

 	
 Πάλλας 1973, 215-216.

 	[←287]

 	
 Πάλλας 1973, 216-217.

 	[←288]

 	
 Πάλλας 1973, 216.

 	[←289]

 	
 Morgan 1998, xi-20.

 	[←290]

 	
 Για την καλλιτεχνική δράση του ζωγράφου στην περιοχή στον χώρο της εκκλησιαστική ζωγραφικής, βλ. Ζάρρα 2002, 162-163.

 	[←291]

 	
 Στον ναό εντοπίζεται ένα σύνολο εικόνων του Νικολάου Παπαγιάννη, οι οποίες φέρουν υπογραφή και χρονολογία και έχουν παραχθεί τα έτη 1893, 1895, 1894 και 1901. Εδώ προσδιορίζει και τον τόπο καταγωγής: εκ Κλεισούρας. Μάλιστα, η χρονική πυκνότητα παραγωγής των εν λόγω εικόνων υποβάλλει την υπόθεση για σχετική ανάθεση παραγγελίας, ίσως από μια κοινότητα ανθρώπων που τους συνέδεε η κοινή καταγωγή, βλ. Ζάρρα 2002, 162- 163.

 	[←292]

 	
 Για την εικονογραφία και τα θαύματα του αγίου Δημητρίου, βλ. Θεοτοκά 1955, 477-488· Ξυγγόπουλος 1970.

 	[←293]

 	
 Παπαμαστοράκης 1998, 222-223.

 	[←294]

 	
 «Την εποχή του κλασικισμού και του ρομαντισμού έχουμε μετάθεση του κέντρου βάρους από τα θρησκευτικά θέματα σε θέματα όπου πρωταγωνιστής είναι ο άνθρωπος και η μοίρα του». Βλ. Μυκονιάτης 1979, 54.

 	[←295]

 	
 Gombrich 2002, 42.

 	[←296]

 	
 Ο Μέγας Γρηγόριος, στην περίφημη Ένατη Επιστολή του, απλά αλλά κατηγορηματικά δήλωσε ότι θα έπρεπε να λατρεύεται εκείνος του οποίου η εικόνα τον ανακαλεί στην μνήμη ως «νεογέννητο ή νεκρό, και τελικά στην ουράνια δόξα του». Άλλωστε, Εικόνα (παράσταση) και Γραφή ανακαλούν ό,τι συνέβη στην ιστορία της σωτηρίας, το οποίο ξεπερνά το απλό ιστορικό γεγονός. Βλ. Belting 1996, 10-11.

 	[←297]

 	
 Gombrich 2002, 50.

 	[←298]

 	
 Τα παραδείγματα που συνηγορούν υπέρ αυτής της διαπίστωσης είναι άφθονα. Παραπέμπω, για παράδειγμα, σε μια ενδιαφέρουσα και σχετικά πρόσφατη έρευνα της Engelina Smirnova με θέμα την εικονογραφία του αγίου στην τέχνη της Ρωσίας, όπου αποδεικνύεται η ενότητα ανθρώπων με κοινό δογματικό υπόβαθρο, πέρα από τις επιμέρους εθνικές αφηγήσεις του ορθόδοξου μεσαιωνικού πολιτισμού. Συγκεκριμένα, η εικονογραφία της σκηνής του μαρτυρίου του αγίου αποτέλεσε το πρότυπο για τη σύνθεση της σκηνής του δολοφονηθέντος αγίου Boris, όπως αποδίδεται στον κύκλο μικρογραφιών ενός χειρογράφου του β΄ μισού του 14ου αι. Το χειρόγραφο προέρχεται από το Νόβκοροντ και το περιεχόμενό του αφορά τον μύθο των αγίων Boris και Gleb. Οι εν λόγω άγιοι ήταν οι μικρότεροι γιοι του πρίγκιπα Vladimir, ο οποίος στο μεταξύ είχε βαπτιστεί χριστιανός και δολοφονήθηκε το 1072 από διεκδικητές του στέμματος. Είναι χαρακτηριστικό ότι, επειδή υπήρξαν οι πρώτοι χριστιανοί άγιοι που κανονίστηκαν στη Ρωσία, ήταν αναγκαίο η εικονογραφία τους να βασιστεί σ’ ένα βαρυσήμαντο συνθετικό σχήμα, ώστε να παγιωθούν και εικονογραφικά στις συνειδήσεις των πιστών. Άλλωστε τα σημεία τομής μεταξύ των τριών αγίων ήταν επαρκή: είχαν ευγενική καταγωγή, ήταν στρατιωτικοί και πιστοί υπερασπιστές του χριστιανισμού. Βλ. Smirnova 2001, 537, 540-542.

 	[←299]

 	
 Παπαμαστοράκης 2005, 36.

 	[←300]

 	
 Βλ. Brubaker 1991, 2, 9, 10· Gombrich 1971α, 27. Είναι αξιοσημείωτο ότι οι Αβαροσλάβοι, αδυνατώντας να καταλάβουν τη Θεσσαλονίκη, αν και επιχειρούσαν συστηματικά επί έναν ολόκληρο αιώνα (597-680), απέδωσαν την υπεροχή της πόλης σε θεϊκή επέμβαση. Αυτή η πεποίθηση μετέτρεψε τις επεκτατικές βουλές των Σλάβων σε επιδίωξη για μετατόπιση της εύνοιας του αγίου υπέρ αυτών. Έκτοτε η ανυπέρβλητη πόλη από αντικείμενο στρατιωτικής διεκδίκησης έγινε αντικείμενο μίμησης και μοντέλο για την πολιτιστική και πνευματική εξέλιξη των δικών τους πόλεων. Αξίζει, επίσης, να σημειωθεί εδώ ότι η πολιορκία της Θεσσαλονίκης από τον τσάρο Καλογιάννη στη σχετική πλούσια σλαβική εκκλησιαστική γραμματεία παρουσιάζεται ως ένα είδος τιμωρίας που επιβάλλει ο άγιος στους Θεσσαλονικείς εξαιτίας των αμαρτιών τους. Βλ. Ταρνανίδης 2001, 599-600, 602, 604, 607. Τέλος, κάτι άλλο που πρέπει να αναφερθεί και το οποίο ενδυναμώνει την άποψη περί εμπλοκής της θρησκευτικής εικόνας με τις εγκόσμιες αναγκαιότητες και τις πρακτικές επιδιώξεις της συγκεκριμένης ανθρώπινης συλλογικότητας είναι το γεγονός ότι ο άγιος Δημήτριος δεν ενδύεται τη στρατιωτική στολή παρά τον 10ο αι., εποχή κατά την οποία το κράτος στρατιωτικοποιείται. Βλ. Παπαμαστοράκης 2005, 30. Μάλιστα, οι στρατιωτικοί έχαιραν ιδιαίτερης εκτίμησης μέσα στην κοινωνία, ώστε όταν έχαναν τη ζωή τους στη μάχη, τα μέλη της κοινότητας περιποιούνταν στους πεσόντες με τιμές μαρτύρων. Η εξέλιξη, εντέλει, της ίδιας της εικονογραφίας του αγίου συντονίζεται και επικαιροποιείται, παρακολουθώντας την αλληλουχία σημαντικών ιστορικών γεγονότων με τους Αβαροσλάβους, τους Βούλγαρους και άλλους επεκτατικούς λαούς που βιώνει η εκλεκτή πόλη. Βλ. Παζαράς 2005, 42, 48.

 	[←301]

 	
 Οι πηγές εξιστορούν πώς προσωπικότητες όπως ο Νικηφόρος Βοτανειάτης και ο Αλέξιος ο Κομνηνός είχαν χαράξει στις σφραγίδες τους τη μορφή του αγίου. Σχετικά επιγράμματα, μάλιστα, επιβεβαιώνουν ότι η ταύτιση του ιδρυτή της Δυναστείας των Κομνηνών με τον στρατιωτικό άγιο ήταν τόσο απόλυτη, ώστε ο άγιος ήταν ο αόρατος σύντροφός του στις εκάστοτε πολεμικές επιχειρήσεις. Λίγο αργότερα ο δεσπότης της Θεσσαλονίκης Μανουήλ Άγγελος Κομνηνός σε νόμισμά του εικονίζεται να κάθεται μαζί με τον άγιο σε ξεχωριστούς θρόνους και να κρατά ομοίωμα της πόλης. Βλ. Παπαμαστοράκης 2005, 36.

 	[←302]

 	
 Morgan 1998, 208.

 	[←303]

 	
 Γραίκος 2010, 264, 321.

 	[←304]

 	
 Παπαστάμος 1977, 30.

 	[←305]

 	
 Παπαστάμος 1977, 24.

 	[←306]

 	
 Κιτρομηλίδης 1998, 36.

 	[←307]

 	
 Κιτρομηλίδης 2009, 489.

 	[←308]

 	
 Καραθανάσης 1991, 30-33.

 	[←309]

 	
 Morgan 1998, 207.

 	[←310]

 	
 Gombrich - Woodfield 1996, 442.

 	[←311]

 	
 Μυκονιάτης 1983, 285.

 	[←312]

 	
 Gombrich 1971β, 120.

 	[←313]

 	
 Μυκονιάτης 1983, 285, 288.

 	[←314]

 	
 Η εφημερίδα, που κυκλοφορεί για μια δεκαετία, από το 1875 μέχρι το 1885, στη συνέχεια μετονομάζεται σε Σατιρικόν Άστυ, οπότε γίνεται σαφές ότι οι συντάκτες του προσπαθούν να αποβάλουν ό,τι παρέπεμπε στα ξεπερασμένα αισθητικής και φιλοσοφίας λαϊκά έντυπα και να απευθυνθούν στους μεσοαστούς της Αθήνας. Ενώ από το 1890 το όνομα της εφημερίδας αλλάζει σε Άστυ. Βλ. Παπαδανιήλ, 2006, 29, 89, 91, και σημειώσεις 39, 93.

 	[←315]

 	
 Παπαδανιήλ 2006, 29, 89, 91.

 	[←316]

 	
 Τσουκαλάς 1977, 14.

 	[←317]

 	
 Μαρκεζίνης 1966, 150.

 	[←318]

 	
 Τσουκαλάς 1977, 15.

 	[←319]

 	
 Tatić - Djurić 1989, 359, 360.

 	[←320]

 	
 Réau 1956, 41.

 	[←321]

 	
 Réau 1956, 42.

 	[←322]

 	
 Βλ. Réau 1956, 44· Gabelić 1996, 352· Gabelić 1993-1994, 65.

 	[←323]

 	
 Τέτοιες αντιλήψεις διαμόρφωσαν ποικίλες εκδοχές για τον ρόλο του αρχαγγέλου, που είναι να προστατεύει και να θεραπεύει από το κακό, βλ. Gabelić 1993-1994, 65· Gabelić 1996, 353.

 	[←324]

 	
 Βλ. περισσότερα στο Greenfield 1989, 83-141, και ειδικά 127-138.

 	[←325]

 	
 Gabelić 1993-1994, 66-67.

 	[←326]

 	
 Μάλιστα, η μεταφορά ή αλλιώς η μετάθεση περιεχομένου από ένα είδος τέχνης, τη θρησκευτική, σ’ ένα άλλο, όπως η πολιτική γελοιογραφία, αποτυπώνεται κατά κυριολεξία στην απόφαση ενός ευφάνταστου Ολλανδού τυπογράφου να επαναχρησιμοποιήσει παλιές χάλκινες πλάκες της Βίβλου ξανατυπώνοντάς τες, έχοντας προηγουμένως προσθέσει κείμενα τα οποία αναφέρονταν στα τρέχοντα ιστορικά γεγονότα. Βλ. Gombrich 1999, 184-199.

 	[←327]

 	
 Gombrich 1971γ, 128,132.

 	[←328]

 	
 Gombrich 1971γ, 130.

 	[←329]

 	
 Gombrich1971β, 122.

 	[←330]

 	
 Gabelić, 1996, 356· Κουκιάρης 1989, 39.

 	[←331]

 	
 Βλ. Παπαστράτου 1986, 192 - 197.

 	[←332]

 	
 Ο αρχάγγελος Μιχαήλ αρχικά καταχωρίστηκε ως ο συνοδός των ψυχών επειδή είχε διεκδικήσει από τον Σατανά την ψυχή του Μωυσή. Στη συνέχεια, ωστόσο, του απέδωσαν τον ρόλο εκείνου που ζυγίζει τις ψυχές στη Δευτέρα Παρουσία. Ο Μιχαήλ βρίσκεται εκεί με αποκλειστικό στόχο να επιβλέπει άγρυπνα το δίκαιο ζύγισμα και να υποδέχεται τις ψυχές των δικαίων, καθώς απέναντί του ο δαίμονας προσπαθεί να κλέψει στο ζύγισμα και να κάνει τη ζυγαριά να γείρει προς το μέρος του. Αναδεικνύεται έτσι στο πιο σημαντικό πρόσωπο ύστερα από τον Χριστό. Βλ. Réau 1956, 44, 50.

 	[←333]

 	
 Η παράσταση της κρίσης στο σχήμα της Ψυχοστασίας εντοπίζεται ήδη στα μνημεία της τέχνης του Νέου Βασιλείου (1580-1085 π.Χ.). Επίσης, ο χριστιανικός κόσμος στη διαμόρφωση του ρόλου του Μιχαήλ ως αγγέλου του θανάτου οικειοποιείται το σχήμα του Ερμή ψυχοπομπού και ζυγιστή των ψυχών από την αρχαία ελληνική θεολογία. Η παλαιότερη παράσταση Ψυχοστασίας απαντά στον Άγιο Στέφανο Καστοριάς, που χρονολογείται πριν από το 1040. Βλ. Ρηγόπουλο, χ.χ., 81-88.

 	[←334]

 	
 Καλαμάρας 1996, 35-36.

 	[←335]

 	
 Καλαμάρας 1996, 35.

 	[←336]

 	
 Μαρκεζίνης 1966, 155.

 	[←337]

 	
 Πάντως ο θάνατός του (26.2.1883) θρηνήθηκε τόσο από τον απλό λαό όσο και από τον πολιτικό κόσμο, καθώς στέρησε από την Ελλάδα όχι μόνο έναν από τους πιο διακεκριμένους πολιτικούς της νεότερης ιστορίας αλλά και τον τελευταίο και σημαντικότερο επιζώντα της γενιάς της μεταπολίτευσης. Βλ. Τσουκαλάς 1977, 15. Επίσης, σε ό,τι αφορά την προσωπικότητά του, σύγχρονες πηγές τον σκιαγραφούν ως έναν άνθρωπο γλυκύ, εύκαμπτο και αγαθό, που είχε την έμφυτη ικανότητα να προσελκύει την αγάπη όσων τον πλησίαζαν. Βλ. Μαρκεζίνης 1966, 152, σημείωση 18, 154, 155-156.

 	[←338]

 	
 Μαρκεζίνης 1966, 154-155.

 	[←339]

 	
 Ματθιόπουλος 2003, 429, 430.

 	[←340]

 	
 Κιτρομηλίδης 2000, 33, 34.

 	[←341]

 	
 Ματθιόπουλος 2003, 431-435.

 	[←342]

 	
 Μουζέλης 1978, 323.

 	[←343]

 	
 Παπαδανιήλ 2006, 91, 93.

 	[←344]

 	
 Gombrich 1971β, 122

 	[←345]

 	
 Βλ. Ματθιόπουλος 2003, 439, 440· Γεωργιάδου-Κούντουρα χ.χ., 308.

 	[←346]

 	
 Gombrich 1999, 190, 193.

 	[←347]

 	
 Gombrich 1971γ, 138· Παπαδανιήλ 2006, 49.

 	[←348]

 	
 Gombrich 1999, 184.

 	[←349]

 	
 Παπαδανιήλ 2006, 91, σημείωση 39.

 	[←350]

 	
 Gabelić 1993-1994, 65.

 	[←351]

 	
 Gombrich 1971γ, 139-140.

 	[←352]

 	
 Gombrich 1999, 185.

 	[←353]

 	
 Gombrich 1971γ, 127.

 	[←354]

 	
 Gombrich 1999, 199.

 	[←355]

 	
 Gombrich 1999, 208.

 Κεφάλαιο 3

 Ζητήματα εικαστικής πραγμάτευσης της θρησκευτικής εικονογραφίας από τους παραδοσιακούς ζωγράφους του 19ου αιώνα

 Ιλιάνα Ζάρρα

 Σύνοψη

 Εμβαθύνοντας προοδευτικά σε όψεις και προβληματικές της θρησκευτικής ζωγραφικής κατά τους όψιμους οθωμανικούς χρόνους, ένα ζήτημα το οποίο σταθερά ανακύπτει είναι η στάση και οι καλλιτεχνικές αποφάσεις που λαμβάνουν οι παραδοσιακοί ζωγράφοι απέναντι στο ζεύγος παράδοση και καινοτομία. Ο όρος παράδοση, εδώ, αντιμετωπίζεται τόσο ως προς τη στιλιστική του διάσταση όσο και ως προς την αφηγηματική πραγμάτευση παγιωμένων εικονογραφικών σχημάτων. Για τούτο, στο πρώτο μέρος της πρώτης ενότητας του τέταρτου κεφαλαίου, εκτίθεται ένα παράδειγμα, χαρακτηριστικό χάρη στην ασυνήθιστη επιλογή του λαϊκού αγιογράφου του 19ου αι. ενός όχι ιδιαίτερα διαδεδομένου θέματος, και αναλύεται η εικαστική επανερμηνεία του. Στο δεύτερο μέρος της ίδιας ενότητας ερμηνεύεται ο τρόπος με τον οποίο άλλος συνάδελφός του, από το ίδιο πολιτικό συγκείμενο, συναρμόζει τις παγιωμένες εκφραστικές μεθόδους με τα επείσακτα τεχνομορφικά στοιχεία από την τέχνη της Ευρώπης. Τέλος, στη δεύτερη ενότητα αντιπαραβάλλονται στιλιστικά δύο εκκλησιαστικές εικόνες, οι οποίες κατάγονται η μία από τα δυτικοκρατούμενα Επτάνησα και η άλλη από την τουρκοκρατούμενη Ελλάδα. Και στις δύο περιπτώσεις η άντληση και η αξιοποίηση εκφραστικών μέσων από ευρωπαϊκές αισθητικές εστίες και πρότυπα είναι αδιαμφισβήτητη. Η διαφορετική υφολογική συγκρότηση των συνθέσεων, ωστόσο, που προκύπτε, συνιστά ένα ενδιαφέρον τεχνοϊστορικό ζήτημα, η προσέγγιση του οποίου καθιστά απαραίτητη την εφαρμογή της κοινωνιολογικής ερμηνείας του φαινομένου.

 Προαπαιτούμενη γνώση

 Ζάρρα 1999-2000· Ζάρρα 2002· Ζάρρα 2006

 3.1. «Η θεραπεία της αυτοκράτειρας Ζωής»: η εικονολογική τεκμηρίωση ενός σπάνιου θρησκευτικού θέματος σε φορητή εικόνα του 19ου αιώνα από τη Θεσσαλονίκη

 Η εικόνα που θα μας απασχολήσει στο παρόν κεφάλαιο με θέμα τη «Θεραπεία της αυτοκράτειρας Ζωής» εντοπίστηκε στο ιερό βήμα του ναού του Αγίου Αθανασίου. Σε ό,τι αφορά την υλική της κατάσταση, έχει υποστεί ελαφρές φθορές, πιθανόν από φωτιά, εμφανείς στις επάνω γωνίες της ζωγραφισμένης επιφάνειας. Επίσης, παρατηρούνται αποξέσεις μικρής έκτασης στο κάτω μισό της επιφάνειας και στο πλαίσιο της εικόνας, με συνέπεια να διακρίνεται το κατώτερο στρώμα χρώματος.356

 Στην εικόνα παριστάνεται η θεραπεία της αυτοκράτειρας Ζωής με την επενέργεια της αγίας Ζώνης. Σε εσωτερικό χώρο περιορισμένης έκτασης εικονίζεται η Ζωή ξαπλωμένη σε κλίνη τοποθετημένη λοξά. Πίσω της παραστέκουν ο σύζυγος της Ζωής, αυτοκράτορας Λέων Στ′ ο Σοφός και ο πατριάρχης της εποχής. Ο ένας, σε στάση σεβασμού, ασπάζεται την άκρη χρυσοποίκιλτης ζώνης, ενώ την ίδια στιγμή ο δεύτερος την απλώνει επάνω από το σώμα της γυναίκας, από το μισάνοιχτο στόμα της οποίας εξέρχεται φτερωτό δαιμόνιο. Η σκηνή προβάλλει από το άνοιγμα διπλής κουρτίνας. Στο πίσω μέρος της εικόνας η επιγραφή εξηγεί το εικονογραφικό θέμα: Διά της καταθέσεως της τιμία[ς] / Ζώνης υπό του πατριάρχου σώζεται από το / δαιμόνιον η βασίλισσα Ζωή, σύζυγος του βασιλέως / λέοντος του σοφού. Στη ζωγραφισμένη επιφάνεια κάτω δεξιά σημειώνεται η χρονολογία: 1892.

 Πρόκειται για το γνωστό θαύμα της αγίας Ζώνης, όπως μνημονεύεται σε κείμενο των αρχών του 10ου αι., σχετικό με την προέλευση των θεομητορικών λειψάνων.357 Η ζώνη και το μαφόριο της Παρθένου τιμήθηκαν ιδιαίτερα από τους Βυζαντινούς, ώστε για καθένα από αυτά καθιερώθηκε ειδική εορταστική επέτειος. Η εορτή της αγίας Ζώνης καθιερώθηκε στις αρχές του 8ου αι. και η Εκκλησία την τιμούσε στις 2 Ιουλίου. Από τις αρχές του 9ου αι. μεταφέρθηκε στις 31 Αυγούστου, ενώ η 2α Ιουλίου αφιερώθηκε στον εορτασμό της Εσθήτος της Θεοτόκου.358

 Το σχετικό συναξάριο359 παραδίδει πως ο αυτοκράτορας Λέων Στ΄ ο Σοφός, κατόπιν οράματος που είχε η άρρωστη και δεύτερη κατά σειρά σύζυγός του Ζωή, βρήκε μέσα σε θήκη τη ζώνη της Θεοτόκου, “νεοΰφαντο απαστίλβουσα, σφραγίδα έχουσα διά χρυσίνης βούλλης… Ην και ασπασάμενος ο βασιλεύς και διά χειρός του τηνικαύτα πατριάρχου άνωθεν της βασιλίδος υφαπλώσας, ελευθέραν αυτήν του νοσήματος και τέλειον απηλλαγμένη απέβαλε, φυγαδευθέντος απεντεύθεν του ακαθάρου πνεύματος”. Ακριβώς αυτό το σημείο της αφήγησης φαίνεται ότι εικονογραφεί ο αγιογράφος μας [εικόνα 3.1].

 [image: Image]

 Εικόνα 3.1. Μητάκος Χατζησταμάτης (αποδίδεται), Η θεραπεία της αυτοκράτειρας Ζωής, 1892, Άγιος Αθανάσιος Θεσσαλονίκης (αρχείο συγγραφέα).

 Έχοντας ικανοποιητική εποπτεία της αγιογραφικής παραγωγής στην ευρύτερη περιοχή της Μακεδονίας (Θεσσαλονίκη, νομός Φλώρινας, Δράμα), θεωρούμε ότι πρόκειται για ένα θέμα όχι ιδιαίτερα διαδεδομένο. Η παλαιότερη γνωστή απεικόνιση, τουλάχιστον για τη μεταβυζαντινή περίοδο της θρησκευτικής ζωγραφικής, οφείλεται, σύμφωνα με τη Νανώ Χατζηδάκη,360 στον Κρητικό αγιογράφο Εμμανουήλ Τζάνε (περ. 1610-1690).361 Η εικόνα του βρίσκεται στο Μουσείο Μπενάκη και χρονολογικά τοποθετείται στο β΄ μισό του 17ου αι. Παράλληλα, το ίδιο θέμα, όμως με αρκετές διαφοροποιήσεις, ζωγραφίζεται και σε ακόμη μια φορητή εικόνα, ο δημιουργός της οποίας συνδέεται για τεχνοτροπικούς λόγους με τον κύκλο του Θεόδωρου Πουλάκη. Το εν λόγω έργο τοποθετείται στα τέλη του 17ου αι.362

 Συγκρίνοντας λοιπόν αυτές τις τρεις εικονιστικές αποδόσεις διαπιστώνουμε αρκετές συνθετικές διαφορές. Πιο αναλυτικά, μεγαλύτερη συνάφεια παρουσιάζουν μεταξύ τους οι εικόνες του 17ου αι. Η σύνθεση και στις δύο εκδοχές είναι πολυπρόσωπη. Στο κέντρο της παράστασης του Τζάνε τοποθετείται η βασίλισσα Ζωή, υποβασταζόμενη από δύο γυναίκες, ενώ η έκφραση του προσώπου της δείχνει πόσο πολύ υποφέρει. Αριστερά στέκει ο πατριάρχης, ο οποίος, έχοντας πάρει τη ζώνη από ανοιχτό κιβωτίδιο, είναι έτοιμος να την απλώσει επάνω από την άρρωστη γυναίκα. Δεξιά βρίσκεται γονατιστός ο αυτοκράτορας Λέων Στ΄ ο Σοφός με τα χέρια ενωμένα σε ικεσία. Νεαροί λευκοντυμένοι διάκοι που κρατούν λαμπάδες, εκκλησιαστικοί αξιωματούχοι, στρατιωτικοί και γυναίκες γεμίζουν τον χώρο, ενώ στο πρώτο επίπεδο, σε λοξή θέση, τοποθετείται η ιερή λειψανοθήκη. Η σκηνή, σύμφωνα με τη σχετική επιγραφή, εκτυλίσσεται μέσα στην εκκλησία της Παναγίας των Χαλκοπρατείων. Ο καλλιτέχνης, αποδίδοντας το εσωτερικό του ναού, εικονίζει στο ημιθόλιο του ημικυκλικού ιερού την Παναγία Πλατυτέρα, ημίσωμη και σε δέηση, έχοντας τον Χριστό καθισμένο μπροστά της να ευλογεί και με τα δυο του χέρια. Δεξιά κι αριστερά της παριστάνονται σεβίζοντες άγγελοι.

 Στη δεύτερη εικόνα, που σχετίζεται με την τέχνη του Θεόδωρου Πουλάκη, η σκηνή τοποθετείται σε εσωτερικό ιδιωτικού χώρου, η αρχιτεκτονική διάρθρωση του οποίου περιγράφεται με κάθε λεπτομέρεια. Εκκλησιαστικοί και αυλικοί αξιωματούχοι ξεπροβάλλουν από κάθε άνοιγμα, ακόμη και μέσα από τα χρυσά παραπετάσματα της βασιλικής κλίνης, και προσκυνούν μπροστά στο θαυμαστό γεγονός. Στο άνω δεξιό τμήμα της εικόνας αναφαίνεται, μέσα από νεφέλες, ημίσωμη, στον τύπο της δυτικής Μαντόνας, η Θεοτόκος, βαστώντας γυμνό το θείο βρέφος. Ο καλλιτέχνης αντιγράφει εικονογραφικές λεπτομέρειες από το έργο του Φλαμανδού χαράκτη J. Salender.363

 Στην εικόνα της Θεσσαλονίκης η σύνθεση είναι λιτή και η αφήγηση συνοπτική. Συμμετέχουν αποκλειστικά οι τρεις πρωταγωνιστές: ο αυτοκράτορας Λέων Στ΄ ο Σοφός, ο τότε πατριάρχης και η Ζωή. Οι κινήσεις τους, αν και συγκρατημένες, υποβάλλουν μια συναισθηματική φόρτιση, η οποία προφανώς δεν έχει ανάγκη τη δυτική θεατρικότητα για να καταστεί αντιληπτή. Ταυτόχρονα, η αίσθηση ότι το συμβάν εκτυλίσσεται σε κλειστό χώρο μάλλον υποβάλλεται παρά δηλώνεται, εφόσον δεν υπάρχει κάποιο ανάλογο αφηγηματικό στοιχείο. Η απόλυτη ταύτιση του εικονογραφικού θέματος με τον γραπτό λόγο προσδίδει στο έργο ζωντάνια, επικεντρώνει την προσοχή στην ουσία του συμβάντος και η εικαστική αφήγηση κερδίζει σε αληθοφάνεια και αμεσότητα.

 Η αίσθηση του χώρου αποδίδεται μέσα από τις διαφορετικές στάσεις και κινήσεις των μορφών, τη διαγώνια απλωμένη τίμια Ζώνη, τη λοξή τοποθέτηση του κρεβατιού και την υφασμάτινη κουρτίνα, της οποίας ρεαλιστικά κυματίζουν οι παρυφές. Η τάση για διακοσμητικότητα, στοιχείο σύνηθες στην τέχνη της όψιμης τουρκοκρατίας, είναι εμφανής στο χρυσοΰφαντα υφάσματα που ποικίλλονται με δυτικής αισθητικής μοτίβα. Πάντως, πέρα από αυτό τον εκλεκτικισμό ή, καλύτερα, τη συναρμογή παραδοσιακών και δυτικών στοιχείων υπερτερεί το αυτόχθονο λαϊκό ύφος. Άλλωστε, ο λαϊκός χαρακτήρας είναι αναμφισβήτητος, καθώς η προοπτική δεν υπακούει σε επιστημονικούς κανόνες, οι σχέσεις και τα μεγέθη των μορφών δεν προσδιορίζονται με βάση το σημείο όρασης του θεατή, ενώ το μοτίβο του παραπετάσματος, όπως αυτό παγιώθηκε στην ηθογραφική ζωγραφική των Κάτω Χωρών τον 17ο αι.,364 υποκρύπτει μια σημειολογία την οποία προφανώς δεν κατέχει ο αυτοδίδακτος αγιογράφος της τουρκοκρατούμενης Θεσσαλονίκης.

 Παρατηρούμε, συνεπώς, ότι η εικόνα της Θεσσαλονίκης δεν παρουσιάζει την ελάχιστη μορφολογική αντιστοιχία με τις γνωστές κρητικές, των οποίων το πρότυπο δεν έχει εξακριβωθεί.365 Το πιθανότερο είναι ότι ο ζωγράφος της θα πρέπει να είχε υπόψη του άλλο πρότυπο, το οποίο αγνοούμε, πλησιέστερο στη δική του εποχή και στις αντιλήψεις της. Πάντως, η εικονιστική συγκρότηση του θέματος είναι απλή και προφανώς οφείλεται στην αξιοποίηση γνωστών ήδη σχημάτων. Η ξαπλωμένη γυναικεία μορφή, για παράδειγμα, παραπέμπει στο οικείο εικονογραφικό σχήμα της παράστασης με την Κοίμηση της Θεοτόκου. Επιπρόσθετα, το ενδιαφέρον μας εστιάζεται στην απουσία της μορφής της Παναγίας ή κάποιου άλλου θρησκευτικού «σημείου» που να παραπέμπει σε θεία παρουσία. Ίσως θα μπορούσαμε να υποθέσουμε ότι το θέμα προέκυψε από ένα σύνολο δευτερευουσών σκηνών με κεντρικό σημείο αναφοράς και απεικόνισης το τιμώμενο πρόσωπο, τη Θεοτόκο. Συγκεκριμένα, από τον 17ο αι. εντείνεται η επίδραση που ασκούν λαϊκές τάσεις, δίνοντας δύναμη και ζωντάνια και επηρεάζοντας τα αισθητικά κριτήρια που καθορίζουν την παραγωγή αφηγηματικών παραστάσεων.366 Στο πλαίσιο αυτό σημαντική επίδραση ασκεί και η φιλολογική παραγωγή της εποχής, καθώς και συλλογές κειμένων με ηθικοπλαστικό και θρησκευτικό περιεχόμενο, μα και βιογραφίες αγίων, οι οποίες χρησιμοποιούνται από τους δημιουργούς λατρευτικών εικόνων ως πηγή έμπνευσης για δευτερεύουσες σκηνές με θέμα τη ζωή και τα θαύματα αγίων προσώπων.367 Τέτοιες σκηνές είναι συχνά βασισμένες σε απόκρυφες διηγήσεις, καθώς προσφέρουν στον ζωγράφο περισσότερες δυνατότητες να εκφραστεί. Έτσι, στην ελλαδική παραγωγή μα και σ’ αυτή της ευρύτερης περιοχής των Βαλκανίων καθιερώνεται ένας κοινός τρόπος σύμφωνα με τον οποίο διευθετείται το θέμα. Στο κέντρο και στο μεγαλύτερο τμήμα της επιφάνειας παριστάνεται όρθιος ή ένθρονος κάποιος άγιος, ενώ τριγύρω παρατίθενται μικρογραφικά σκηνές από τη ζωή, τα θαύματα και την κοίμησή του. Επομένως η έλλειψη θείας παρουσίας από την εικόνα μας θα ήταν περισσότερο κατανοητή αν εκλαμβάναμε ως προϋπόθεση ότι ο δημιουργός της απομόνωσε το συγκεκριμένο θέμα από μια ευρύτερη εικονογραφικά παράσταση, στην οποία αυτό αποτελούσε δευτερεύουσα σκηνή. Η σκηνή τούτη, αυτόνομη πλέον και μεγεθυσμένη, αποτελούσε αυτοδύναμο ζωγραφικό θέμα. Κατά πόσο αυτό υπήρξε δημιούργημα του ζωγράφου της εικόνας που εξετάζουμε ή χρησιμοποιήθηκε παλαιότερο πρότυπο δεν είμαστε σε θέση να γνωρίζουμε με ακρίβεια.

 Συνεπώς ως προς το περιεχόμενο της εικόνας θα είχαμε να παρατηρήσουμε ότι πρόκειται για μια παράσταση η οποία δεν αναπαριστάνει ένα συγκεκριμένο άγιο πρόσωπο ούτε κάποιο ευαγγελικό επεισόδιο, αλλά ένα θαύμα το οποίο παραδίδεται από τη γραπτή φιλολογία. Η Τιμία Ζώνη, το αγιοποιημένο υλικό εξάρτημα της γήινης ένδυσης της Παρθένου, και η επενέργειά της είναι ουσιαστικά το κεντρικό σημείο της αφήγησης και πόλος ένωσης των τριών μαρτύρων-εικονιζόμενων προσώπων. Το βυζαντινό αυτοκρατορικό ζεύγος και ο τότε πατριάρχης, προσωπικότητες με αδιαμφισβήτητη την ιστορική τους υπόσταση, παριστάνονται τη στιγμή κατά την οποία βιώνουν ένα υπερφυσικό γεγονός. Αυτό εξυπακούεται την άμεση θαυματουργική επέμβαση, άρα την παρουσία της μητέρας του Ιησού, της Παναγίας, στοιχείο από το οποίο προκύπτει και ο λειτουργικός χαρακτήρας της φορητής εικόνας. Οι μορφές αποδίδονται σε κατ’ ενώπιον στάση, υπηρετώντας την επιβεβλημένη δογματική παράδοση, καθώς τηρούν μια οπτική επαφή με τον πιστό. Την ίδια στιγμή όμως εμφανίζονται προσηλωμένες σ’ αυτό που πράττουν, βυθίζοντας τον προσκυνητή σε μια συγκεκριμένη χρονική στιγμή και απομακρύνοντάς τον από την αίσθηση του άχρονου. Ταυτόχρονα, το μοτίβο της ζωγραφισμένης κουρτίνας368 με το αποκαλυπτικό άνοιγμα369 προσδίδει και σ’ εμάς τους ίδιους την ιδιότητα του μάρτυρα, αποκαλύπτοντάς μας, μέσω του επιτελούμενου θαύματος, την ύπαρξη του Θεού.370

 Η εικόνα είναι ανυπόγραφη, ωστόσο για τεχνοτροπικούς λόγους την αποδίδω στον Μητάκο Χατζησταμάτη. Ο αγιογράφος ανήκει σε μια γνωστή αγιογραφική κομπανία με τόπο καταγωγής την κοντινή προς τη Θεσσαλονίκη Κολακιά (σημερινή Χαλάστρα ή Πύργος).371 Η Κολακιά υπήρξε έδρα της επισκοπής Καμπανίας και υπαγόταν στη μητρόπολη Θεσσαλονίκης. Η συγκεκριμένη συντροφιά συγκροτείται από τέσσερις γενιές ζωγράφων, μέλη τριών οικογενειών. Ως επαγγελματίες δουλεύουν κατά κύριο λόγο μεμονωμένα, εκτός από τις περιπτώσεις εκείνες που ο φόρτος εργασίας τούς αναγκάζει να συνεργαστούν.372 Αναλαμβάνουν παραγγελίες κυρίως για ναούς της Κεντρικής Μακεδονίας, ιδιαίτερα της Θεσσαλονίκης και της περιοχής γύρω από αυτήν. Επίσης, εργάζονται γύρω από το Κιλκίς και φτάνουν μέχρι τη Χαλκιδική.373 Τέλος, έργα τους εντοπίζονται και σε χωριά του νομού Φλώρινας. Όπως απέδειξε νεότερη έρευνα η αγιογραφική τους παραγωγή καλύπτει μια μακρά χρονική περίοδο, από τις τελευταίες δεκαετίες του 18ου μέχρι και την πρώτη δεκαετία του 20ού αι.374 Οι αγιογράφοι αποδίδουν μια μεγάλη ποικιλία θεμάτων και επιδίδονται αποκλειστικά στην παραγωγή φορητών εκκλησιαστικών έργων. Εικονογραφικά συμβουλεύονται την Ερμηνεία του Διονυσίου εκ Φουρνά, χρησιμοποιούν ανθίβολα και εμπνέονται από αγιορείτικἆ τυπώματα.375

 Ο Μητάκος ανήκει στη δεύτερη κατά σειρά οικογένεια, την οικογένεια Χατζησταμάτη, και η αγιογραφική του παραγωγή με βάση τα σωζόμενα έργα του πρέπει να τοποθετηθεί στα μέσα του 19ου αι.,376 μέχρι το 1899. Με βάση μια εικόνα που ζωγραφίζει για τον Άγιο Αθανάσιο Κολινδρού, όπου υπογράφει ως Μητάκος Χατζησταμάτης εκ Θεσσαλονίκης, διαπιστώνουμε ότι θα πρέπει να ήταν εγκατεστημένος στην πόλη πριν από το 1885.377

 Σε γενικές γραμμές ακολουθεί το μορφολογικό συντακτικό που διατυπώνει ήδη η πρώτη οικογένεια της κομπανίας, η οικογένεια Λάμπου, καθώς και τους καθιερωμένους προσωπογραφικούς τύπους. Ωστόσο δημιουργεί και νέους τύπους, με βασικά γνωρίσματα το σκούρο καστανό χρώμα της επιδερμίδας, τα εύσαρκα νεανικά πρόσωπα, την ογκώδη και χονδροκαμωμένη μύτη και το έντονο σάρκωμα κάτω από τα μάτια.378 Ιδιαίτερο επίσης γνώρισμά του είναι ότι απλοποιεί τις πολυπρόσωπες παραστάσεις, αφαιρεί δευτερεύουσες σκηνές και παραπληρωματικά θέματα (αρχιτεκτονήματα, διακοσμητικά μοτίβα) και παραβλέπει εκείνες τις λεπτομέρειες οι οποίες σε άλλες περιπτώσεις ή και για άλλα καλλιτεχνικά συνεργεία προσέδιδαν εκλέπτυνση και τεχνική αρτιότητα, προβάλλοντας ωστόσο μια επιτηδειότητα του δημιουργού τους μηχανικής φύσης.379 Επίσης, η απόδοση των μορφών, των οποίων τα προσωπογραφικά χαρακτηριστικά πρέπει να αντλούνται από πραγματικούς, καθημερινούς ανθρώπους της εποχής του380, σε συνδυασμό με τη συνθετική απλοποίηση των παραστάσεων, αποκαλύπτουν ότι η κολακιώτικη αγιογραφία κλείνει έναν μεγάλο κύκλο ζωγραφικής δραστηριότητας για να περάσει σ’ έναν άλλο, αυτόν της λαϊκής τέχνης.

 Ως προς τη δόμηση του εικονογραφικού σχήματος της εξεταζόμενης παράστασης και δεδομένης της χρονικής απόστασης που χωρίζει τις κρητικές εικόνες από την εικόνα του Κολακιώτη αγιογράφου, δεν υπάρχει αμφιβολία ότι αφενός οι έντονες συνθετικές αποκλίσεις εξαρτώνται από το διαφορετικό ιστορικό και πολιτιστικό περιβάλλον στο οποίο ανθούν, αφετέρου πείθουν για την ύπαρξη και χρήση ενδιάμεσων προτύπων. Η σπανιότητα του θέματος και η δυσκολία να εντοπίσουμε, μέχρι στιγμής, κάποιο πρότυπο ή ακόμη και άλλα φορητά έργα με την ίδια σκηνή κατευθύνουν το ενδιαφέρον μας στη λογοτεχνική και θεολογική παράδοση που περιέβαλλαν την ύπαρξη της Θεοτόκου, και κυρίως στα σχετικά με τον θάνατό της επεισόδια, καθώς και στις αντιλήψεις ή τους μύθους που αναπτύχθηκαν γύρω από τα λείψανά της.381

 Η Θεοτόκος, αν και καταλαμβάνει τόσο μεγάλη θέση στη λατρεία, καθολική και ορθόδοξη, δεν παίζει παρά ελάχιστο ρόλο μέσα στα ευαγγέλια.382 Αυτή ακριβώς την έλλειψη πράξεων και λόγων της μητέρας του Ιησού θέλησε να καλύψει η λαϊκή ευσέβεια και φαντασία, δημιουργώντας διηγήσεις που χαρακτηρίστηκαν απόκρυφα ευαγγέλια.383 Μάλιστα, εξαιτίας της απουσίας μαρτυριών, στηρίχθηκαν στην ιστορία της ζωής του Χριστού, την οποία ουσιαστικά μιμήθηκαν. Για παράδειγμα, ύστερα από τρεις ημέρες ενταφιασμού της Μαρίας ο τάφος της βρίσκεται άδειος,384 όπως και του Ιησού. Κατ’ αντιστοιχία με τα σάβανα του Ιησού σώζονται τα εντάφια ενδύματα της Θεοτόκου, περαιτέρω και οι δύο αναλαμβάνονται στους ουρανούς, ενώ και στις δύο περιπτώσεις το γεγονός αμφισβητείται από τον Θωμά, η δυσπιστία του οποίου ικανοποιείται με χειροπιαστές αποδείξεις.385

 Στην Ορθόδοξη Ανατολή, από τον 14ο αι. και εξής, οι καλλιτέχνες αρχίζουν να εμπνέονται από τέτοια απόκρυφα κείμενα, και μάλιστα όχι από τα πιο διαδεδομένα, όπως είναι οι Ομιλίες του αγίου Ιωάννη του Θεολόγου386 και του Ιωάννη της Θεσσαλονίκης.387 Παράλληλα, απευθύνονται και σε άλλες πηγές, επίσης απόκρυφες, οι οποίες είναι όμως περισσότερο διαδεδομένες στη Δύση. Πρόκειται για την Ιστορία της Κοίμησης της Παρθένου Μαρίας, η οποία κατά παράδοση αποδίδεται στον Μελίτωνα,388 επίσκοπο των Σάρδεων (2ος αι.), αν και το κείμενο δεν είχε συνταχθεί πριν από τα μέσα του 5ου αι.389 Ομοίως, σε χρήση ήταν ένα κείμενο του οποίου συγγραφέας φέρεται ο Ιωσήφ Αριμαθείας,390 χωρίς και πάλι να πρόκειται για τον πραγματικό δημιουργό του.391 Το τελευταίο κείμενο επαναλαμβάνει, σε ό,τι αφορά το γενικό πλαίσιο, τα ελληνικά κείμενα, όμως είναι συμπληρωμένο με άλλες καινούριες λεπτομέρειες. Διηγείται λοιπόν ότι ο Θωμάς δεν είχε φτάσει εγκαίρως με τους υπόλοιπους αποστόλους και δεν παρέστη στην κηδεία της Θεοτόκου. Βρισκόταν στην Ινδία και ιερουργούσε, όταν μια υπερφυσική δύναμη τον σήκωσε στον αέρα και τον μετέφερε στην Ιερουσαλήμ. Κατά τη διάρκεια της διαδρομής είδε τη Θεοτόκο να ανεβαίνει στον ουρανό και προσευχήθηκε για να του δώσει την ευλογία της·. τότε η Θεοτόκος του ενεχείρισε τη ζώνη της, με την οποία ήταν ενδεδυμένη για τον ενταφιασμό της. Όταν ο Θωμάς έφτασε στην Ιερουσαλήμ, ο Πέτρος τον κατηγόρησε ότι πάντα υπήρξε άπιστος. Έτσι, ακόμη και τώρα στερήθηκε την τιμή να παραστεί στην ταφή της Θεομήτορος. Στην παράκληση του Θωμά να προσκυνήσει, έστω για τελευταία φορά, το σεπτό πρόσωπο της Παναγίας, ο Πέτρος επαναλαμβάνει την ίδια επίπληξη. Εντέλει, μαζί επισκέπτονται τον τάφο και διαπιστώνουν ότι είναι άδειος. Τότε ο Θωμάς διηγείται αυτό που του συνέβη κατά την εναέρια μεταφορά του και δείχνει τη ζώνη που είχε παραλάβει από τη Θεοτόκο, και οι υπόλοιποι απόστολοι πράγματι αναγνωρίζουν τη ζώνη της τελεστικής φορεσιάς της Θεοτόκου.

 Ακριβώς αυτό το επεισόδιο φαίνεται πως περιγράφει ο Διονύσιος εκ Φουρνά στην περίφημη Ερμηνεία του για τη σκηνή της Μετάστασης.392 Τριγύρω από τον ανοιγμένο τάφο της Μαρίας παριστάνονται οι απόστολοι με εκφράσεις απορίας. Ο Θωμάς, στο κέντρο, κρατώντας τη ζώνη της, τη δείχνει στους υπόλοιπους, ενώ πάνω από τη γη η Παναγία αναλαμβάνεται στους ουρανούς, παραδίδοντας τη ζώνη στον δύσπιστο απόστολο, ο οποίος βρίσκεται κι αυτός σε νεφέλες.

 Η παράδοση λοιπόν από την ίδια τη Θεοτόκο της ζώνης της στον απόστολο Θωμά αποτελεί μια πράξη που με τη σειρά της θα δημιουργήσει τη θρησκευτική παράδοση της Ανάληψής της στους ουρανούς.393 Κατ’ αυτόν τον τρόπο το συγκεκριμένο αντικείμενο συνδέθηκε κυρίως με τον θάνατό της ή, ακριβέστερα, με το πέρασμα από την επίγεια ζωή στην ουράνια βασιλεία. Μοιραία, η ζώνη αποτέλεσε το ανεκδοτολογικό στοιχείο σ’ ένα ευάριθμο σύνολο δευτερευόντων επεισοδίων που σχετίζονται με την Κοίμηση394 και τη Μετάσταση της Θεοτόκου και βασίζονται σε απόκρυφα κείμενα.

 Κατά τον 17ο αι. το συγκεκριμένο συμβάν εικονογραφείται συχνά από γνωστά περιφερόμενα αγιογραφικά εργαστήρια σε μνημεία της ηπειρωτικής Ελλάδας.395 Την ίδια εποχή δεν λείπουν παραδείγματα όπου εντυπωσιάζει ο πλούτος και η έκταση των συμπληρωματικών επεισοδίων στη βασική σύνθεση της Κοίμησης. Εκτός από τα συνηθισμένα θέματα της μεταφοράς των αποστόλων σε σύννεφα, της Ανάληψης της Παναγίας, της παράδοσης της ζώνης στον Θωμά, του επεισοδίου του Ιεφωνία, εικονογραφούνται και γεγονότα που λαμβάνουν χώρα πριν από το γεγονός του θανάτου της.396 Τέτοια είναι η αναγγελία στην Παρθένο από τον άγγελο ότι πλησιάζει η ύστατη ώρα της και ο Διαμερισμός των ιματίων της σε φτωχές και ευσεβείς χήρες.397 Πάντως τα επεισόδια αυτά, βασισμένα πάντα στις απόκρυφες διηγήσεις, σπάνια εικονογραφούνται σε μεταβυζαντινά έργα, ενώ υπήρξαν ιδιαίτερα προσφιλή στην παλαιολόγεια ζωγραφική, κυρίως του πρώιμου 14ου αι.398

 Η αρχική πηγή του επεισοδίου του αποστόλου Θωμά, ο οποίος καταφθάνει καθυστερημένος, δεν έχει εξακριβωθεί και ούτε απαντά σε όλα τα απόκρυφα.399 Η πιο παλιά αναφορά του φαίνεται να είναι ο λόγος του Ιωάννη της Θεσσαλονίκης, η οποία περιέχει αυτό το επεισόδιο σ’ ένα μόνο χειρόγραφο του 10ου αι., καθώς και στην επιτομή των λόγων που περιέχονται στο τυπικό της Μεγάλης Εκκλησίας. Το συγκεκριμένο επεισόδιο συνιστά τον βασικό μύθο ενός λατινικού απόκρυφου, ελάχιστα μελετημένου, το οποίο παραδίδει ο C. Tischendorf.400 Ωστόσο, η γνησιότητα αυτού του κειμένου αμφισβητήθηκε από τους χριστιανούς θεολόγους του 5ου αι., καθώς και από τους επιγόνους τους. Κατ’ αρχάς, αγνοούσαν οτιδήποτε αφορούσε τις συνθήκες του θανάτου και κατά δεύτερον τον τόπο ταφής της Παναγίας. Αυτός αποκαλύφθηκε περίπου το 431, κατά τη σύγκλιση της Συνόδου της Εφέσου, η οποία κατέληξε στην καθιέρωση της λατρείας της Παρθένου Μαρίας ως μητέρας του Ιησού. Επειδή όμως το σώμα της δεν βρέθηκε στον τάφο, υπέθεσαν ότι η Παρθένος δεν ήταν νεκρή αλλά μεταφέρθηκε ζωντανή στην ουράνια βασιλεία ή ότι πέθανε, αναστήθηκε και αναλήφθηκε στους ουρανούς, όπως ακριβώς συνέβη και με τον γιο της.401 Οι δύο παραδόσεις σταδιακά εξελίχθηκαν. Σύμφωνα με μια παράδοση η οποία κατάγεται από την Παλαιστίνη, μόνο η ψυχή της Θεοτόκου μεταφέρθηκε στον ουρανό, ενώ σύμφωνα με άλλη, κοπτικής προέλευσης, η Παρθένος μεταφέρθηκε στον ουρανό σωματικώς.402 Τον 7ο αι. οι επιφυλάξεις σχετικά με αυτές τις παραδόσεις κατέληξαν στην υπερίσχυση της πρώτης στη χριστιανική Ανατολή. Στη Δύση επικράτησε η κοπτοαιγυπτιακής προέλευσης παράδοση, η οποία ρίζωσε και άρχισε να επηρεάζει τον χαρακτήρα της επίσημης απόδοσης λατρείας και τέχνης.403 Όταν, το 600 περίπου, οριστικοποιήθηκε ως ημερομηνία εορτασμού της Κοίμησης η 15η Αυγούστου, η Ανατολή γιόρταζε αυτή την ημέρα τον θάνατό της και η Δύση την ανάληψή της.404

 Πάντως, το απόκρυφο, το οποίο διεκδικεί ως συγγραφέα τον Ιωάννη Αριμαθείας, στο σημείο που αφηγείται την ανάληψη της Θεοτόκου και παρουσιάζει τον Θωμά ως μάρτυρα είναι επηρεασμένο από την κοπτοαιγυπτιακή παράδοση. Υπήρξε δημοφιλές στη Δύση405 και σ’ αυτό ανατρέχουν η ζωγράφοι του 14ου αι. όταν αποδίδουν την ενσώματο ανάληψη της Παρθένου κατά την οποία κρατά τη ζώνη της και την παραδίδει στον Θωμά.406

 Τούτη η εμμονή στην έμπνευση και άντληση στοιχείων από απόκρυφες παραδόσεις σχετικά με την παράσταση της Κοίμησης θα μπορούσε πιθανώς, να δικαιολογηθεί από την ανάγκη των χριστιανών καλλιτεχνών να αλλάξουν τη σημασία της εν λόγω σύνθεσης.407 Έτσι, η στιγμή του θανάτου υποκαθίσταται από άλλες εκδηλώσεις, όπως εκείνη της λιτανευτικής μεταφοράς του σώματος, ή διανθίζεται με την απεικόνιση συμβάντων τα οποία έλαβαν χώρα κατά τη διάρκεια και μετά τον ενταφιασμό της.

 Από την άλλη πλευρά, η Θεοτόκος συνιστούσε μια ιδιάζουσα περίπτωση. Κυρίαρχο ρόλο στην εξέλιξη και στην καθιέρωση της λατρείας της έπαιξε το συλλογικό αίσθημα θρησκευτικότητας των βαλκανικών λαών. Το λαϊκό αίσθημα ευσέβειας, προσαρμοσμένο στα ανθρώπινα μέτρα και αποτελώντας αναπόσπαστο στοιχείο της καθημερινής ζωής και δραστηριότητας του απλού και αμόρφωτου πιστού, καθόρισε την παραδοσιακή θρησκευτική του συμπεριφορά τόσο στις ορθόδοξες κοινότητες της τουρκοκρατούμενης Ελλάδας όσο και στα υπόλοιπα παραδοσιακά συστήματα της Βαλκανικής χερσονήσου.408 Σύμφωνα με τη λαϊκή αντίληψη, ο υπερφυσικός κόσμος δομείται επάνω στην απόλυτη διχοτόμηση ανάμεσα στο καλό (Θεός, άγιοι) και στο κακό (διάβολος, δαιμονικές υπάρξεις). Τόσο ο Θεός όσο και ο διάβολος έχουν συγκροτηθεί ανθρωποκεντρικά, με βάση δηλαδή τις ανθρώπινες σκέψεις και ιδιότητες. Η προβολή των ανθρώπινων ιδιοτήτων ισχύει όχι μόνο για το πρόσωπο του Θεού, αλλά κυρίως για εκείνο των αγίων, οι οποίοι υπήρξαν άνθρωποι. Πολύ περισσότερο ισχύει για το πρόσωπο της Παναγίας, η οποία στη λαϊκή συνείδηση είναι η μητέρα όλων και μεσολαβεί στον θεϊκής προέλευσης γιο της για το καλό του πιστού λαού της. Μοιραία η λατρεία των αγιοποιημένων προσώπων εξαρτάται από τη θαυματουργική τους ικανότητα και δράση. Αν δεν θαυματουργούν, δεν λατρεύονται.409 Για τον απλό λαό η θρησκευτική πίστη ήταν αναπόσπαστα δεμένη με την πίστη στο υπερφυσικό.410 Μια στάση που παγιώνεται από το συλλογικό αίσθημα ευλάβειας, την κοινή θρησκευτική εμπειρία όλης της παραδοσιακής κοινότητας. Συνεπώς εδώ δεν είναι τόσο το δόγμα ή το τυπικό που προσδιορίζουν και διαμορφώνουν τη συμπεριφορά του θρησκευόμενου όσο η παράδοση και η τήρηση των όρων που τη διέπουν.411

 Από την άλλη πλευρά, η Θεοτόκος, μην έχοντας μαρτυρήσεις για την πίστη της ούτε διενεργήσει θαύματα412 ή αφήσει κάποια λείψανα μετά τον θάνατό της –εφόσον ο τάφος της βρέθηκε άδειος–, στερούνταν όλων εκείνων των απαραίτητων κριτηρίων τα οποία χαρακτήριζαν έναν μάρτυρα ή έναν άγιο και που θα επέτρεπαν στους πιστούς να της αποδίδουν λατρεία.413 Οι πιστοί όμως, σε αντιστάθμισμα των θαυμάτων που δεν διενέργησε ζωντανή, της αποδίδουν θαύματα που συνέβησαν μετά τον θάνατό της.

 Επιπλέον, για να ικανοποιηθούν οι απαιτήσεις της λαϊκής λατρείας θα έπρεπε να βρεθεί κάποιο άλλο είδος λειψάνων, έμμεσων, τα οποία σαφώς δεν αποτελούσαν μέρος του σώματός της, ήταν όμως σε επαφή με αυτό, προσλαμβάνοντας την υπερφυσική ιδιότητα της αφθαρσίας από την ίδια.414 Το καλύτερο είδος τέτοιων λειψάνων δεν ήταν άλλο από τα ίδια της τα ρούχα: το μαφόριο και η ζώνη της, ή ακόμη και τα παπούτσια της.415 Στην Κωνσταντινούπολη, όπου λατρεύτηκε με το όνομα Τιμία Ζώνη, ήταν όχι μόνο ο ανεκτίμητος θησαυρός της εκκλησίας των Χαλκοπρατείων,416 αλλά και το παλλάδιο ολόκληρης της πόλης.417 Περιβάλλοντας τη βασιλεύουσα σαν απόρθητο περίφραγμα, την προστάτευε από τις εχθρικές επιβουλές, καθιστώντας την απροσπέλαστη στους βαρβάρους.418

 Η αναζήτηση της προέλευσης των θεομητορικών λειψάνων αποτέλεσε ένα ακόμη γοητευτικό μυστήριο για τους συγγραφείς, στους οποίους έδωσε το έναυσμα να συντάξουν ανάλογους μύθους, πάντα συνδεδεμένους με τη δράση ιστορικών προσώπων. Μια εκδοχή σχετικά με την προέλευση των κωνσταντινουπολίτικων λειψάνων, και ειδικά για το πώς έφτασε η ζώνη, παραδίδεται στο Μηνολόγιο που είχε συντεθεί κατόπιν ανάθεσης του Βασιλείου του Νέου (963-1025).419 Ο Αρκάδιος, ο μεγάλος γιος του Θεοδοσίου, μετέφερε τη ζώνη στην Κωνσταντινούπολη από την Ιερουσαλήμ, όπου μια πιστή χήρα τη φυλούσε μαζί με το μαφόριο της Θεοτόκου, και την τοποθέτησε μέσα σ’ ένα κιβωτίδιο που ονομάστηκε αγία σορός.420 Όταν λοιπόν το κιβωτίδιο ανοίχτηκε, ύστερα από 410 χρόνια, από τον Λέοντα Στ΄, το πρώτο θαυμαστό γεγονός που συνέβη ήταν η διαπίστωση ότι η ζωνη βρισκόταν σε τέτοια κατάσταση, σαν να είχε υφανθεί μόλις την προηγουμένη. Γεγονός το οποίο μνημονεύεται στον λόγο που εκφώνησε ο Ευθύμιος, πατριάρχης Κωνσταντινούπολης (907-912), σύγχρονος του αυτοκράτορα Λέοντα –σε περίοδο δηλαδή πριν από τη σύνταξη του εν λόγω Μηνολογίου–, χωρίς ωστόσο να γίνεται αναφορά στη θεραπεία της Ζωής.421 Το γεγονός τούτο οφείλεται στο ότι η Ζωή ήταν παλλακίδα του αυτοκράτορα ενώ η σύζυγός του Θεοφανώ βρισκόταν ακόμη εν ζωή.422

 Ξεχωριστό κεφάλαιο θα μπορούσε να αποτελέσει η εμπλοκή του συγκεκριμένου αυτοκρατορικού ζεύγους στο θαυμαστό γεγονός. Βεβαίως, τόσο η Θεοφανώ όσο και η δεύτερη423 και η τέταρτη –συνονόματες– σύζυγοι του Λέοντα συνδέονται συχνά με θαυματουργικά επεισόδια και εμφανίζονται εξαιρετικά ευσεβείς στο πρόσωπο της Παναγίας.424 Ιδιαίτερο ενδιαφέρον ωστόσο παρουσιάζει η διερεύνηση της προσωπικότητας του αυτοκράτορα Λέοντα Στ΄ του Σοφού (886-912), η οποία αναδεικνύεται αρκετά αμφιλεγόμενη σε ό,τι αφορά τη σχέση του ίδιου με τα παράδοξα και μεταφυσικά περιστατικά.

 Κατ’ αρχάς στον Λέοντα αποδίδονται οι ιδιότητες του ιερού ποιητή, του προφήτη και του ρήτορα.425 Ανάμεσα στις τριάντα επτά δημοσιευμένες ομιλίες του, η μία είναι αφιερωμένη στην Κοίμηση της Θεοτόκου και παρουσιάζει ξεχωριστό ενδιαφέρον διότι, σύμφωνα με τις εκτιμήσεις του Martin Jugie, μένει ανεπηρέαστη από τις απόκρυφες παραδόσεις.426 Ο ίδιος μελετητής, ερμηνεύοντας τόσο το εν λόγω κείμενο όσο κι ένα τροπάριο427 το οποίο ψέλνεται στη λειτουργία του όρθρου στις 17 Αυγούστου, υποστηρίζει ότι ο αυτοκράτορας είναι ένας από τους λίγους Βυζαντινούς αποδέκτες της διπλής ανάληψης της Θεοτόκου ψυχή τε και σώματι μετά την κοίμησή της.428

 Ένας άλλος λόγος ο οποίος αιτιολογεί το ενδιαφέρον που έλκει το πρόσωπο του αυτοκράτορα και την εξωτική γοητεία που ασκεί είναι η σύνδεσή του –εσφαλμένη, όπως αποδεικνύεται από νεότερες μελέτες–429 μ’ ένα τεράστιο κεφάλαιο της βυζαντινής λογοτεχνίας, αυτό της συγγραφής χρησμών, και ειδικότερα των συλλογών προφητειών, όπου εμφανίζεται πολύ συχνά το όνομα του Λέοντα.430 Συγκεκριμένα, το έργο που φέρει το όνομά του, Του σοφωτάτου βασιλέως Λέοντος Χρησμοί, αποτελείται από ένα κείμενο το οποίο, τηρώντας την κλασική δομή της προφητικής λογοτεχνίας, περιέχει δεκαπέντε χρησμούς σε έμμετρη μορφή. Κάθε χρησμός συνοδεύεται από μια αινιγματική εικόνα με αλληγορική σημασία και σ’ αυτή τη μορφή οι χρησμοί αποτελούνται από δεκαπέντε σύντομες προφητείες σε ιαμβικό δεκαεξασύλλαβο, γραμμένες σε λόγιο ύφος.431 Περιέχει επίσης ένα «ιστορικό» τμήμα που συνίσταται από μια σειρά προφητειών, βασισμένων σε γεγονότα που ήδη έχουν συμβεί, καθώς και από ένα καθαρά προφητικό τμήμα, το οποίο εκφράζει τις ελπίδες του πραγματικού συγγραφέα και του κοινού του.432 Οι προφητείες του ιστορικού τμήματος, των οποίων οι εικόνες αναπαριστούν κατά κύριο λόγο ζώα, αποδίδουν συμβολικά μια σειρά Βυζαντινών αυτοκρατόρων για τους οποίους οι μέχρι τώρα προσπάθειες ταύτισής τους έχουν αποτύχει.433 Τούτα τα κείμενα, έχοντας έναν έντονα εσχατολογικό χαρακτήρα, συνδέθηκαν με την τύχη της Βυζαντινής Αυτοκρατορίας και ειδικά της πρωτεύουσάς της.434 Χρονικά, η εικονογραφημένη σειρά αυτών των χρησμών τοποθετείται στον 12ο αι. ή και νωρίτερα.435 Ωστόσο, εξαιτίας της έλλειψης σχετικών αποδεικτικών στοιχείων και σύμφωνα με τον Cyril Mango, αυτοί οι χρησμοί ελάχιστη σχέση έχουν στην πραγματικότητα με τον αυτοκράτορα.436 Αντίθετα, οι πληροφορίες που αντλούνται από τη μελέτη πρώιμων χρονικογράφων σχετικά με τα ενδιαφέροντα, την προσωπικότητα ή ακόμη και με περιστατικά τα οποία συνδέονται με τη ζωή του δημιουργούν μια αντικρουόμενη εικόνα για τον Βυζαντινό αυτοκράτορα αναφορικά με την ενασχόλησή του με το απόκρυφο και το μεταφυσικό.437 Η προσωνυμία σοφός,438 που του αποδόθηκε όσο ζούσε, πρέπει να αιτιολογηθεί από την αναμφισβήτητη, πράγματι, πολυμάθεια που διέθετε και τις λόγιες εργασίες που παρήγαγε, όπως τις πομπώδεις ομιλίες και τους ύμνους του, όχι όμως από τις υποτιθέμενες μαντικές του ικανότητες.439 Έτσι, παραδίδεται ότι δεν διστάζει να ασκήσει κριτική σε παλιότερη νομοθετική ρύθμιση που διέκρινε τη μαγεία440 σε επιβλαβή και ευεργετική, ενώ σε επίσημες δηλώσεις του σχετικά με τη μαγεία και την προφητεία εμφανίζεται ιδιαίτερα αυστηρός. Από την άλλη πλευρά πάλι, ενώ απορρίπτει τη χρήση πληροφοριών βασισμένων στα ωροσκόπια ως συμπεριφορά μη αρμόζουσα στο πνεύμα της Εκκλησίας, εκείνος δεν φαίνεται να υιοθετεί τις ίδιες του τις δηλώσεις και να ακολουθεί κατά γράμμα τον νόμο.441

 Εντούτοις, την ίδια εποχή θεωρείται απόλυτα δικαιολογημένο και φυσιολογικό να συμβουλεύεται κανείς έναν μάντη που στήριζε τις γνώσεις του στην παρακολούθηση και αξιολόγηση των φυσικών φαινομένων. Μάλιστα, ο ίδιος ο Λέων εμφανίζεται καλά μυημένος στην αστρονομία, ώστε με ακρίβεια προβλέπει στον Συμεών, βασιλιά των Βουλγάρων, την ηλιακή έκλειψη στις 7 Ιουνίου του 894.442 Πιο γοητευτικά φαντάζουν δυο περιστατικά προφητείας που αφηγούνται μεταγενέστεροι χρονικογράφοι και αποδίδονται στον φιλόσοφο αυτοκράτορα. Η μία πρόγνωση αφορά τον ανταγωνιστή του, Κωνσταντίνο Δούκα, ο οποίος φιλοδοξούσε να καταλάβει τον αυτοκρατορικό θρόνο, και η άλλη προβλέπει τον θάνατο του αδελφού του Αλέξιου λίγο πριν ο Λέων πεθάνει.443 Πάντως, η αντίληψη ότι ο Λέων ήταν αστρονόμος δεν είχε αναπτυχθεί μέχρι τον 12ο αι.444 Σ’ ένα χειρόγραφο του Κεδρηνού διαβάζουμε ότι εντρύφησε στη μελέτη της αστρονομικής επιστήμης των ωροσκοπίων.445 Ακόμη και αποφάσεις που αφορούσαν την προσωπική του ζωή, όπως ο τέταρτος γάμος του με τη Ζωή την Καρμπονίψινα, εκτός από το κίνητρο της προσωπικής του επιθυμίας οφείλονταν σε προφητείες που τον διαβεβαίωναν ότι ήταν μια ενέργεια στην οποία έπρεπε να προβεί. Σύμφωνα λοιπόν με τις εκτιμήσεις των χρονικογράφων, ο Λέων υπήρξε ένας εραστής με ποικίλες γνώσεις, συμπεριλαμβανομένων και των απόκρυφων, ικανών να προβλέπουν το μέλλον χρησιμοποιώντας ξόρκια.446 Από την ενασχόλησή του με την κίνηση των αστεριών και με την επιστήμη των ωροσκοπίων έλαβε γνώση ότι θα αποκτήσει έναν διάδοχο, γνώση η οποία προσέλαβε τη βαρύτητα θεϊκού δόγματος και την ισχύ του αναπόδραστου πεπρωμένου, καθορίζοντας την επιλογή της δεύτερης συζύγου του, Ζωής, κόρης του Ζαούτση.447

 Πώς τεκμηριώνεται όμως η επιλογή ενός τέτοιου θέματος; Με ποια αφορμή ζωγραφίζεται μια τόσο σπάνια θρησκευτική σύνθεση, η οποία ουσιαστικά αποδίδει τιμή στο ιερό κειμήλιο; Η Τιμία Ζώνη είναι ένα από τα αξιολογότερα κειμήλια της Μονής Βατοπεδίου. Το 1526, ο Neoagoe Bassarab, ο γενναιόδωρος ηγεμόνας της Βλαχίας, μεταξύ άλλων δωρεών ίδρυσε παρεκκλήσιο αφιερωμένο στην Αγία Ζώνη της Θεοτόκου. Το θεομητορικό λείψανο άσκησε ιδιαίτερη επίδραση στη λαϊκή πίστη και είναι πάρα πολλά τα θαύματα που παραδίδονται ότι επιτέλεσε. Σύμφωνα με την παράδοση το κειμήλιο μοιράστηκε σε δύο κομμάτια όταν ενέπεσε μια φοβερή πανούκλα, ταυτόχρονα στη Μονή Βατοπεδίου και στη Μονή Ιβήρων. Έκτοτε το ένα τμήμα φυλάσσεται στην πρώτη και το άλλο το περιφέρουν οπουδήποτε υπάρχει ανάγκη. Έτσι, στα χρόνια της τουρκοκρατίας, οι βατοπεδινοί μοναχοί πραγματοποιούν περιοδείες στην Κρήτη, στη Μακεδονία, στη Θράκη, στην Κωνσταντινούπολη, μέχρι και στη Μικρά Ασία, με σκοπό τον αγιασμό και την ηθική στήριξη του υπόδουλου ελληνισμού, καθώς και την απαλλαγή του από κάθε λοιμική ασθένεια.448 Άπειρα είναι τα θαύματα που θρυλούνται, ακόμη και σε περιπτώσεις στείρων γυναικών που καθίστανται έγκυες όταν τους δεθεί ένα κομμάτι της ζώνης, εφόσον οι ίδιες έχουν πίστη.449

 Η Θεσσαλονίκη, ως μεγάλο λιμάνι με έντονη δραστηριότητα σε συνδυασμό με τις αλλεπάλληλες μεταναστεύσεις σε όλη τη διάρκεια της τουρκοκρατίας, υπέφερε συχνά από τη διάδοση ποικίλων επιδημιών. Η πυκνή και χωρίς κανένα ρυμοτομικό σχέδιο οικοδόμηση των κατοικιών, οι ανθυγιεινές συνθήκες, η ελλιπής υγειονομική και κοινωνική πρόνοια και η παρουσία των ελών δυτικά της πόλης ήταν οι επιπλέον αιτίες που καθιστούσαν ενδημικές διάφορες αρρώστιες, όπως τη φυματίωση, την ψώρα, τη λέπρα, την πανούκλα και τη χολέρα, με αποτέλεσμα την αισθητή κάθε φορά μείωση του πληθυσμού.450 Αλλά και φυσικές καταστροφές που προκαλούνταν από κατακλυσμιαίες βροχοπτώσεις και ισχυρούς σεισμούς τρόμαζαν τους κατοίκους, οι οποίοι φοβισμένοι απομακρύνονταν από την πόλη και κατασκήνωναν στο ύπαιθρο.451

 Η καταγωγή του ζωγράφου και η έντονη επαγγελματική του δραστηριότητα στη Θεσσαλονίκη και γύρω από αυτήν προσανατολίζει, κατ’ αρχάς, τη σκέψη μας να ερμηνεύσουμε την επιλογή του θέματος ως ένα είδος επίκλησης ή ευχαριστίας σε συνδυασμό με κάποιο σημαντικό γεγονός το οποίο έλαβε χώρα εκείνη την περίοδο στην πόλη. Ωστόσο, κανένα από αυτά τα φοβερά φαινόμενα ή βασανιστικά προβλήματα δεν φαίνεται να συμπίπτει με το έτος παραγωγής της εικόνας. Η πιο κοντινή χρονικά αξιομνημόνευτη επιδημία στη χρονολογία που αναγράφεται στην εικόνα είναι το 1893,452 δηλαδή μεταγενέστερη. Από την άλλη πλευρά, οι μικρές διαστάσεις του φορητού έργου υποβάλλουν την πιθανότητα ότι αυτό το σημαντικό γεγονός να αφορά την ιδιωτική ζωή του πιθανού παραγγελιοδότη της και η εικόνα να αποτελούσε μέρος του οικιακού του εικονοστασίου. Ή, ακόμη, ότι πρόκειται απλώς για έναν εικονογραφικό πειραματισμό του ζωγράφου με την εισαγωγή μιας νέας ή ασυνήθιστης θρησκευτικής σύνθεσης, το περιεχόμενο της οποίας άλλωστε σπεύδει να επεξηγήσει με τη διαφωτιστική επιγραφή στο πίσω μέρος της εικόνας.

 Συνοψίζοντας, σε ό,τι αφορά την εικονογραφία, είδαμε ότι μεταξύ των κρητικών εικόνων και αυτής της Θεσσαλονίκης δεν εντοπίστηκε μέχρι στιγμής κάποιο ενδιάμεσο πρότυπο, ζωγραφικό ή χαλκογραφικό, και αυτό είναι ένα επιπλέον στοιχείο το οποίο μαρτυρεί τη σπανιότητα του θέματος.

 Έχοντας υπόψη ότι ούτε η επιλογή του θέματος είναι τυχαία ούτε και ο τρόπος απόδοσής του, υποστηρίζουμε ότι ο ζωγράφος επιλέγει εκείνο το σχήμα και εκείνα τα εκφραστικά μέσα που αποκαλύπτουν, αφενός, την καλλιτεχνική του προσωπικότητα και, αφετέρου, τις αισθητικές συμβάσεις οι οποίες συμβαδίζουν με την κοσμοθεωρία της κοινωνίας και της εποχής της. Η εκάστοτε άλλωστε τεχνοτροπία εκφράζει την κυρίαρχη αισθητική μιας ομάδας ανθρώπων, μελών μιας συγκεκριμένης κοινωνικής τάξης που πολύ συχνά χρηματοδοτούν τέτοιες παραγγελίες και γίνονται αποδέκτες των αντίστοιχων καλλιτεχνικών προϊόντων. Η σύλληψη και η εκφορά του θέματος, καθώς και η σύνθεση και οι αισθητικοί κανόνες που εφαρμόζονται στην εικόνα του ναού του Αγίου Αθανασίου, συνιστούν ένα μεταίχμιο στην ιστορία της εικαστικής έκφρασης, κατά βάση θρησκευτικής, στον αλύτρωτο μακεδονικό χώρο κατά την εκπνοή του 19ου αι. Ο εκκλησιαστικός ζωγράφος ξεπερνά τους αυστηρούς δογματικούς κανόνες και, εκπροσωπώντας απόλυτα την εποχή του, παράγει μια σύνθεση της οποίας τα εκφραστικά μέσα είναι απλά και στοιχειώδη. Ωστόσο, παρά τη συνθετική λιτότητα και την αφέλεια της εικαστικής απόδοσης, εκείνο που έχει σημασία είναι ότι κατορθώνει να κάνει εικόνα το «αόρατο» δίνοντας μορφή στο νόημά του.

 Σε κάθε περίπτωση, κυρίαρχη και καθοριστική αναδεικνύεται η λαϊκή συλλογική βούληση, η οποία, λειτουργώντας σ’ ένα δικό της επίπεδο, όπου ένστικτο και φαντασία βρίσκονται σε μια εμπνευσμένη αρμονία με την πίστη στο εξωτικό και μεταφυσικό, στήνει τον δικό της μύθο που την ξεπερνά και επιβάλλεται πέρα από τα όριά της. Οπότε, παραβλέποντας κανόνες και εμπλέκοντας ιστορικές προσωπικότητες, επιλέγει τα καταλληλότερα ευρήματα προκειμένου να υπηρετήσουν με τον πιο αποτελεσματικό τρόπο την ανάγκη για να υπάρχει η δική της «αλήθεια».

 Είναι η ένταση της λαϊκής φαντασίας και η δύναμη της δημιουργικότητας που πλάθει μορφές και σύμβολα, βασισμένα, στην προκειμένη περίπτωση, σε παραδόσεις θρησκευτικού περιεχομένου που διασώζει η απόκρυφη γραμματεία. Στην ουσία πρόκειται για ψευδεπίγραφα κείμενα, προορισμένα να συμπληρώσουν τα κανονικά βιβλία της Παλαιάς και Καινής Διαθήκης και να αποκαταστήσουν τη σιωπή που περιέβαλλε συγκεκριμένα πρόσωπα και γεγονότα.453 Ως θρύλοι, όπου μπορούμε να ανιχνεύσουμε ακόμη και μοτίβα αντίστοιχης ποιότητας με εκείνα που απαντούν σε παραμύθια, δεν διαθέτουν καμία ιστορική αξία.454 Από δογματική άποψη αποτιμώνται ως ένα ενδιαφέρον πεδίο προς διερεύνηση για τους ιστορικούς του δόγματος. Σε τούτο το πλαίσιο αποτυπώνουν τη λαϊκή χριστιανική σκέψη όπως αυτή διαμορφώνεται την εποχή της σύνθεσής τους.455 Σε καμία περίπτωση όμως, παρά την ευρεία τους χρήση, τα απόκρυφα δεν συνιστούν κάποιο είδος θεολογικής πίστης ή έγκυρης εξήγησης εκκλησιαστικών ζητημάτων.456 Σ’ αυτά βρίσκουμε περισσότερο την πίστη των ευσεβών χριστιανών, ανάμικτη με ευφάνταστες λαϊκές αντιλήψεις για έναν εκτός του κόσμου τούτου χώρο και τις αγγελικές υπάρξεις του, σε συνδυασμό με στοιχεία που αγγίζουν τα όρια του θαυμαστού και του παράδοξου, φέρνοντας παράλληλα και ερμητικά χαρακτηριστικά.457 Έτσι, από τον 6ο αι. η σωματική Ανάληψη της Θεοτόκου αποτελεί κοινή πεποίθηση, όπως άλλωστε παραδίδεται και συντηρείται μέσα σε ολόκληρη οικογένεια χειρογράφων, τα οποία κατάγονται από τη μακρινή Συρία (τέλη 5ου αι.). Η ίδια πίστη μεταφέρεται και σ’ ένα ελληνικό πρωτότυπο κείμενο του 5ου ή 6ου αι., χαμένο πλέον, για να καταλήξει μέχρι την Ιρλανδία.458

 Σε ό,τι αφορά τη συμβολή των απόκρυφων στην εικαστική δημιουργία, προσφέρουν τον γραπτό λόγο που αποκτά εικόνα ανάλογα με την καλλιτεχνική δεινότητα του εκάστοτε αγιογράφου. Αγνοώντας τη θεολογική αντίστιξη μεταξύ του δόγματος της Ανάληψης που διατύπωσε η Ρωμαιοκαθολική Εκκλησία και της εξήγησης που προέταξε η Ανατολική Εκκλησία σχετικά με τη Μετάσταση της Θεοτόκου,459 οι ορθόδοξοι ζωγράφοι δεν διστάζουν να αξιοποιήσουν δυτικά παραδείγματα για να αποδώσουν ή να συγκροτήσουν θεωρητικά τη σκηνή της Μετάστασης, συντάσσοντας εικονογραφικές οδηγίες για τον τρόπο αναπαράστασής της.

 Πάντως, η απουσία σωματικών λειψάνων και η ύπαρξη, αντίθετα, του μυθικού κειμηλίου της ζώνης καθιερώθηκε στη λαϊκή συνείδηση και πίστη ως ένα επιχείρημα της ανάληψης και ανάστασής της στους ουρανούς ή της μετάβασής της στον παράδεισο.460 Εξαιτίας συνεπώς της παρθενίας της και της μητρικής της ιδιότητας απέναντι στον Χριστό, σύμφωνα με τη λαϊκή αντίληψη, ο Θεός την προφύλαξε από τη φθορά του θανάτου. Οι απόκρυφες, έκτοτε, λεπτομέρειες που παρεμβάλλονται στην πατερική διδασκαλία σχετικά με τον χρόνο, τον τόπο, καθώς και τα υπόλοιπα στοιχεία που αναφέρονται στην κηδεία του θεομητορικού σώματος αποτελούσαν ουσιαστικά εκδηλώσεις αγάπης και τιμής στο πρόσωπο της Παρθένου, χωρίς να θεμελιώνονται από το δόγμα.461 Αντίθετα, απορρέουν από την ευσεβή παράδοση, η οποία πάντα θεωρούσε τη Θεοτόκο ως το κοντινότερο πλάσμα στον Ιησού και το καταλληλότερο να εκπληρωθεί σε αυτό κάθε εσχατολογική θεώρηση του ανθρώπου, επιβεβαιώνοντας την ιδιαιτερότητά της ως εκλεκτού προσώπου και επιλεγμένου να παίξει τον συγκεκριμένο ρόλο στην ιστορία των ανθρώπων.462

 Μέσα σ’ όλα αυτά εξέχον στοιχείο αποτελεί η μορφή της Παρθένου, περιβεβλημένη από τον ευρύ ορίζοντα των πιστών μια αίγλη θεϊκού μεγαλείου. Την ίδια στιγμή όμως εμφανίζεται πολύ κοντά στην ταπεινότητα της ανθρώπινης υπόστασης, καθώς παρουσιάζεται να φοβάται την ώρα του θανάτου τους αγγέλους και τα τελώνια που διεκδικούν την ψυχή της ή τους Εβραίους που σκοπεύουν να κάψουν το σώμα της.463 Όμως, τα σύμβολα με τα οποία ο Θεός περιβάλλει, σύμφωνα με τη λαϊκή αντίληψη, την ίδια και την κοίμησή της δηλώνουν το μοναδικό μεγαλείο της. Όλα αυτά τα επιμέρους στοιχεία, προϊόντα ουσιαστικά της ανθρώπινης επινόησης, οφείλονται σε συγκεκριμένες λαϊκές αντιλήψεις, νοοτροπίες και στάσεις και δεν πρέπει να ιδωθούν ξέχωρα από τη σημασία που είχε το υπερφυσικό και την επιβίωση μαγικών ή ημιμαγικών πρακτικών, οι οποίες ασκούνταν από τους ίδιους τους υπηκόους του Μεσαιωνικού Βυζαντίου (4ος αι.-1453).464 Τέτοια φαινόμενα αποκαλύπτει η μελέτη βυζαντινών κειμένων, των νομικών κανόνων, της λόγιας φιλολογίας και το ιδιαίτερα δημοφιλές είδος αναγνώσματος, οι βίοι των αγίων, καθώς και η μελέτη εκδηλώσεων που αφορούσαν την υλική λατρεία των τελευταίων.465 Η λαϊκή βούληση, καθώς και η επιθυμία και η αγάπη για το παράδοξο είναι το βασικό κίνητρο που, θέλοντας να καταστήσει πιο έγκυρες όλες αυτές τις διηγήσεις και θρύλους, δεν διστάζει να εμπλέξει ιστορικές προσωπικότητες,466 εγγράφοντας στις τελευταίες συμπεριφορές και δραστηριότητες για τις οποίες δεν θα μάθουμε ποτέ με βεβαιότητα εάν και κατά πόσο κρύβουν κάποιο βαθμό αλήθειας.467 Πάντως, εδώ είναι ενδιαφέρον να σημειώσουμε την αλλαγή του τρόπου αντιμετώπισης των απαγορευμένων επαφών με το υπερφυσικό που οι Κανόνες της Εκκλησίας καταδίκαζαν, καθώς και της κλιμάκωσης του βαθμού αυστηρότητας η οποία σταδιακά παρατηρείται από τους Βυζαντινούς νομοθέτες από τον 4ο προς τον 12ο αι.468 Ενώ, από τη μια πλευρά, πρακτικές αυτού του είδους απορρίπτονταν, από την άλλη ήταν οικείες και συνήθεις στον βυζαντινό μεσαίωνα. Τούτη η αλλαγή συνέβη επειδή η μαγεία υπήρχε σ’ ένα μοναδικά ενοποιημένο σύστημα σχέσεων μεταξύ των ανθρώπινων πραγμάτων και του υπερφυσικού.469 Στάση άμεσα εξαρτημένη από την ίδια την ψυχοσύνθεση του θρησκευόμενου, του οποίου το δόγμα βασίζεται στην ακράδαντη πίστη σ’ αυτό που δεν είναι ορατό αλλά, καθώς είναι παντοδύναμο, βρίσκεται υπεράνω των φυσικών νόμων και των ανθρώπινων μέτρων.

 Ένα άλλο χαρακτηριστικό αυτών των διηγήσεων είναι ότι η Θεοτόκος συχνά αποκαλείται απλώς Μαρία και τονίζεται η ιδιότητά της ως αδελφής και μητέρας των αποστόλων.470 Πρόκειται για μια στάση η οποία ως σκοπό της έχει να υπογραμμίσει τον εξαιρετικό ρόλο των αποστόλων στην Κοίμηση και στο έσχατο ταξίδι της, αποκαλύπτοντας παράλληλα το κοινό ενδιαφέρον των συγγραφέων τέτοιων κειμένων να συνδέσουν τη γραπτή παράδοση με την αποστολική.471 Σε ό,τι αφορά τα λείψανα της Θεοτόκου, από τον 6ο αι. το μαφόριο αποκτά τον θρύλο του, βασισμένο σε αναμφισβήτητα ιστορικά δεδομένα, ενώ από τις αρχές του 7ου αι. ο μύθος του Γάλβιου του Κάνδιδου ήταν η εξήγηση για την προέλευση της ιεράς σορού, η οποία περιλάμβανε το μαφόριο και τη ζώνη.472 Πλάι στην παράδοση που αποδίδει στη φροντίδα του Αρκαδίου την κατάθεση της ζώνης στον ναό των Χαλκοπρατείων υπάρχει και μια άλλη, σύμφωνα με την οποία η σεπτή ζώνη φτάνει από την επισκοπή της Ζήλας στην Καππαδοκία, υπό την αιγίδα του αυτοκράτορα Ιουστινιανού, και μάλιστα τούτο το γεγονός προσδιορίζεται με χρονολογική ακρίβεια στο έτος 530.473 Στο πλαίσιο αυτής της παράδοσης παρατηρούμε τη σημασία που προσλαμβάνει η ίδια η Κοίμηση και κατ’ επέκταση η λατρεία που έχαιραν τούτα τα λείψανα, μαρτυρώντας την πίστη των θρησκευόμενων, είτε άμεσα είτε έμμεσα, στην ανάληψη. Η πράξη λατρείας αυτών είναι πράξη τιμής στα ενδύματα από τα οποία ξέφυγε το σώμα που η γη δεν ήταν άξια να δεχτεί.474 Ωστόσο, καθώς κάποια ερωτήματα παραμένουν αναπάντητα, όπως, λόγου χάρη, μέσα από ποιο δρόμο η ζώνη έφτασε στη Ζήλα, μπορούμε να φανταστούμε την ικανοποίηση των δημιουργών των αποκρύφων να ψιθυρίζουν ευτυχείς ότι η ίδια η Θεοτόκος την άφησε να πέσει στα χέρια του Θωμά κατά τη στιγμή της ανάληψής της.475

 3.2. Παρατηρήσεις για την έννοια της αφήγησης στην τέχνη με αφορμή μια φορητή θρησκευτική εικόνα του 19ου αιώνα

 Η επεξεργασμένη συγκρότηση επιμέρους σκηνών από τη ζωή του Χριστού σε μια ενιαία εικαστική αφήγηση σε φορητή εικόνα του 19ου αι. αναδεικνύεται διδακτική για την παρακολούθηση της συμπεριφοράς και των τεχνομορφικών επιλογών που καλείται να εφαρμόσει ένας παραδοσιακός καλλιτέχνης κατά τη συγκρότηση της ζητούμενης σύνθεσης. Συγκεκριμένα, οφείλει να εναρμονίσει, από τη μια πλευρά, την ευλαβική υποχρέωση τήρησης παγιωμένων σχημάτων και μοιραία τη συντήρηση ενός ανάλογου ύφους εκφοράς και, από την άλλη, την επίκαιρη ανάγκη ανανέωσης της θρησκευτικής απεικόνισης. Ως περίπτωση μελέτης θα λάβουμε μια εικόνα μικρών διαστάσεων η οποία χρονολογικά τοποθετείται στην τρίτη δεκαετία του 19ου αι.476 Σήμερα η εικόνα, απομακρυσμένη από την αρχική της θέση, βρίσκεται στον ναό των Δώδεκα Αποστόλων στην πόλη της Δράμας, αναρτημένη στο ανώτερο τμήμα του τέμπλου, στη ζώνη του επιστυλίου. Ο δημιουργός της ταυτίζεται με βάση τα μορφολογικά του χαρακτηριστικά με τον αγιογράφο Μόσχο, οποίος κατάγεται από την κωμόπολη της βόρειας Θράκης Στράντζα. Οι πληροφορίες που έχουμε στη διάθεσή μας γι’ αυτόν είναι εξαιρετικά φειδωλές. Με σιγουριά γνωρίζουμε ότι ο Μόσχος δραστηριοποιείται στα τέλη του 18ου αι. μέχρι και τα μέσα του επόμενου και εργάζεται τόσο για Έλληνες όσο και για σλαβόφωνους ορθόδοξους πληθυσμούς.477

 Η μορφολογική προσέγγιση και η εμβάθυνση στο περιεχόμενο της θρησκευτικής ιστορίας επιτάσσουν την εφαρμογή τριών βασικών αρχών της αφηγηματολογίας και αφορούν τις έννοιες του μετασχηματισμού, της επιθυμίας και της έλλειψης.478

 Στην κορυφή της παράστασης [εικόνα 4.2] η αποσπασματικά σωζόμενη επιγραφή ταυτίζει το θέμα: Ο Κύριος πορευόμενος προς το εκούσιον πάθος. Πρόκειται για μια σύνθεση που ανάλογή της δεν γνωρίζω, τουλάχιστον από τα μέχρι στιγμής δημοσιευμένα μνημεία, τα οποία τοποθετούνται στην όψιμη τουρκοκρατία. Η θρησκευτική ιστόρηση στο σύνολό της δεν ακολουθεί ένα από πριν παγιωμένο εικονογραφικό σχήμα. Πρόκειται περισσότερο για ένα συμπίλημα εικονογραφήσεων. Πράγματι, είναι μια σύνθεση η οποία είναι βασισμένη σε χωρία των κατά Λουκά (22: 39-45) και κατά Ματθαίον ευαγγελίων (16: 21)479 και από την εκκλησιαστική υμνογραφία,480 ενώ τα επιμέρους στιγμιότυπα αρθρώνονται σε εικονογραφικά πρότυπα δυτικής, κυρίως, προέλευσης.481 Η εικαστική αφήγηση κλιμακώνεται σε διαδοχικά στάδια, όπου με φορά από κάτω προς τα επάνω διακρίνουμε τον Ιησού με τους μαθητές του μπροστά από τειχισμένη πόλη, την οποία θα μπορούσαμε να ταυτίσουμε με την Ιερουσαλήμ, αμέσως πιο πίσω την αφύπνιση των αποκοιμισμένων μαθητών από τον ίδιο, και στην κορυφή την προσευχή και την αποδοχή του μαρτυρίου, καθώς πλησιάζει ο Ιούδας, ακολουθούμενος από την σπείραν και εκ των αρχιερέων και Φαρισαίων υπηρέτας (Τριώδιον 442) για τον συλλάβουν.

 [image: Image]

 Εικόνα 3.2. Μόσχος, Ο Κύριος πορευόμενος προς το εκούσιον πάθος, 19ος αι., Άγιοι Απόστολοι, Δράμα [αρχείο συγγραφέα].

 Η ανάπτυξη των σκηνών επάνω σ’ έναν κάθετο άξονα προσδίδει δομική σταθερότητα στην εικόνα, ενώ το σημείο φυγής, τοποθετημένο ψηλά, στο ύψος του ιπτάμενου αγγέλου που φέρει τα σύμβολα του μαρτυρίου –σταυρό και δισκοπότηρο–, προσφέρει μια πανοραμική θέαση των επιμέρους σταδίων, τονίζοντας κατ’ αυτόν τον τρόπο τη ροή των επεισοδίων και συμβάλλοντας στην οπτική σαφήνεια της αφήγησης. Η έλλειψη ενός ενοποιητικού ρυθμού έκθεσης των γεγονότων σε συνδυασμό με την απουσία συγκρότησης ενός δυναμικού πυρήνα υπογραμμίζει την κυριαρχία της σκηνής του πρώτου πλάνου. Ταυτόχρονα, η αξιολογικά ισορροπημένη παρουσίαση των γεγονότων διασώζει τη διηγηματική συνάφεια και, καθώς υπακούει σε μια συνθετική οικονομία, αναδεικνύει το ιδεολογικό περιεχόμενο της ιστόρησης.

 Δομικό χαρακτηριστικό της αφήγησης είναι η έννοια των μετασχηματισμών. Η διαφοροποίηση, δηλαδή, από μια κατάσταση στην επόμενη στη ζωγραφική αναπαράσταση γίνεται ορατή μέσω μιας ποικιλίας μεταβολών στις στάσεις, τις εκφράσεις, τις ψυχικές καταστάσεις και τις αλληλεπιδράσεις της κεντρικής φιγούρας με τις δευτερεύουσες μορφές της ιστορίας. Ο Χριστός, έχοντας τεταμένο το ένα χέρι και κρατώντας ειλητάριο με το άλλο, ευαγγελίζεται την αιώνια βασιλεία στους αποστόλους και υπόσχεται την αποκατάσταση του ανθρώπινου γένους, που θα εκπληρωθεί με την προϋπόθεση ότι θα συμβούν τέτοια γεγονότα τα οποία θα τον φέρουν απομονωμένο σε λευκό πεδίο και γονατισμένο να προσεύχεται ή όρθιο να σκύβει και να επιπλήττει τους αποκοιμισμένους συντρόφους. Κάθε νέα μετατόπιση υπογραμμίζεται από μια ποικιλία χειρονομιών που δίνουν ήχο στη βουβή εικόνα και ζωντανεύουν τη δράση. Ανάλογα ποικίλλει και η συναισθηματική κλίμακα. Η σοβαρή έκφραση του Ιησού κατά την παρούσα στιγμή της αποκαλυπτικής αναγγελίας θα μετατραπεί σε πόνο και θλίψη, αγωνία, ή ακόμη, έστω και στιγμιαία, λιποψυχία, μέχρι τελικά να υπερβεί όλα αυτά τα ανθρώπινα συναισθήματα με την αποχώρησή του από τη γήινη διάσταση και τον ιστορικό χρόνο και την επιστροφή, σύμφωνα με το θεϊκό σχέδιο, στην αιωνιότητα.

 Τα χρώματα, έντονα και λαμπερά στο πρώτο επεισόδιο, όσο προχωρούμε σε βάθος χρόνου γίνονται άτονα και διάφανα. Την ίδια αναγκαιότητα υπηρετεί και η εναλλαγή από την ημιτελή αμφίεση του Χριστού στις σκηνές της αγωνίας προς την πλήρη και κατά τον καθιερωμένο τρόπο περιβολή του στο πρώτο πλάνο. Στο ίδιο πλαίσιο των αφηγηματικών μετατροπών, η Ιερουσαλήμ υφίσταται μια αλλαγή ρόλου και λειτουργικής αναγκαιότητας, η οποία μέσα από τη σφικτή διαπλοκή εικόνας και λόγου παραπέμπει σαφώς σε συγκεκριμένα χωρία της Γραφής. Αυτό το αρνητικά φορτισμένο αρχιτεκτονικό βάθος, το οποίο συχνά χρησιμοποιείται ως σκηνικό στη Σταύρωση ή από την Ιερουσαλήμ, τη φονεύουσα τους προφήτας και τη λιθοβολούσα τους απεσταλμένους του θεού (Αποκ., Κγ΄), μετασχηματίζεται στον χώρο όπου θα πραγματοποιηθεί η τελική κρίση, καθώς εκεί εκάθισαν θρόνοι εις κρίσιν (Τριώδιον, 32-33). Τα λαμπερά ωστόσο, κόκκινα και πορτοκαλί, χρώματα των κτισμάτων της ανακαλούν το φως της Θεοφανίας-Μεταμόρφωσης στο όρος Θαβώρ482 και ταυτόχρονα λειτουργούν στο συγκεκριμένο πλαίσιο της εικόνας και της αφήγησης ως υπόσχεση μιας μελλοντικής μετατροπής, αφηγηματικής και πνευματικής. Σύμφωνα μ’ αυτή τη μεταμόρφωση, η πόλη, ανακτώντας εντέλει την ιερή της υπόσταση, θα γίνει η έσχατη πατρίδα των δικαίων, ο τόπος της Αιώνιας Βασιλείας (Ματθ. Ε΄, 35· Αποκ. Κα΄, 2-3· Τριώδιον, 32-33).

 Η επιθυμία ή η υποχρέωση, ως η δεύτερη αρχή της αφήγησης, συνιστά το βασικό κίνητρο για δράση. Ο Ιησούς παλεύει για την επίτευξη ενός πνευματικού σκοπού που επιβάλλεται από μια ανώτερη δύναμη, τον πατέρα-Θεό. Η αποκατάσταση του ανθρώπινου γένους μπορεί να πραγματοποιηθεί μόνο με τη δράση του ουράνιου απεσταλμένου, με αποκορύφωμα τη θυσία του ενσαρκωμένου Λόγου, ο οποίος, λαμβάνοντας όψη ανθρώπινη, επιτελεί μια σειρά πράξεων. Οι πιο χαρακτηριστικές, αν και αποδίδονται συνοπτικά, φέρουν στη μνήμη του θεατή κάθε άλλο δευτερεύον περιστατικό. Ακριβώς η έλλειψη του πνευματικού ιδανικού και η ακύρωση αυτής της έλλειψης –η τρίτη αρχή της αφήγησης– προκαλεί έναν αριθμό δράσεων και γεγονότων που οδηγούν σ’ έναν ενδιάμεσο αριθμό δράσεων, οι οποίες οδηγούν είτε σ’ ένα ενδιάμεσο στάδιο, απ’ όπου μια νέα ακολουθία γεγονότων ξεκινά, είτε σ’ ένα τελικό αποτέλεσμα. Η κληρονομική μεταβίβαση του προπατορικού αμαρτήματος, που στέρησε τους ανθρώπους από την απόλυτη πραγματικότητα, ακυρώνεται με την άρση των αμαρτιών. Η επίτευξη του στόχου μορφοποιείται με την παράσταση της Ιερουσαλήμ. Ο Χριστός, που πρόκειται να αναστηθεί, δείχνει την ιερή πόλη καθώς υπόσχεται και αναγγέλλει την Αιώνια Βασιλεία. Συνεπώς, ως πρωταγωνιστής σε μια σειρά δράσεων με έναν πνευματικό σκοπό αλλά και ως αφηγητής-«ευαγγελιστής» μιας νέας τάξης πραγμάτων, απευθύνεται όχι μόνο στο «κοινό» των ζωγραφισμένων αποστόλων μαθητών του αλλά και στο κοινό των πιστών που θα προσκυνήσει και θα τιμήσει την εικόνα, προορισμένη να τοποθετηθεί στον λειτουργικό της χώρο. Στο πλαίσιο αυτό επιτελείται ο διδακτικός-παραδειγματικός σκοπός της θρησκευτικής εικόνας. Ωστόσο, η ιερή αφήγηση, πέρα από μέσο υποκίνησης της ευλάβειας και του θρησκευτικού αισθήματος, λειτουργεί και ως μαρτυρία και υπόσχεση για την κερδισμένη αιωνιότητα μέσα από την προβολή των ιστορικών γεγονότων.

 Αναφορικά με την τεχνοϊστορική αφήγηση μένει ακόμη να προσδιοριστούν η λειτουργία και ο ρόλος των βασικών συντεταγμένων που οριοθετούν τις παραμέτρους αυτής. Στην ιστορία η διάσταση του χρόνου είναι καθοριστική και όπως στο γραπτό κείμενο έτσι και στην εικόνα η αφήγηση ορίζεται από μια αλληλουχία σκηνών που δίνουν το μέτρο του χρόνου. Ο ζωγράφος όμως, καθώς είναι υποχρεωμένος να επιλέξει μία και μοναδική στιγμή από τη διαρκώς μεταβαλλόμενη φύση, ιδωμένη αντίστοιχα από ένα και μοναδικό σημείο θέασης, φτάνει σ’ ένα αποτέλεσμα κατά τον Gotthold Lessing μη αρκούντος γόνιμο. Αντίθετα, «Εκείνο δε μόνον είναι γόνιμον, όπερ αφίνει ελεύθερον εις την φαντασίαν στάδιον» ώστε «να αρθή πέραν της υλικής εντυπώσεως».483 Έτσι, ο εικαστικός αφηγητής, επιλέγοντας να δείξει σ’ ένα μόνο πεδίο τρία διαφορετικά στάδια της ιστορίας, υιοθετεί το συνεχές στιλ484 και προβάλλει σε μια ενότητα χρόνου ταυτόχρονα τον χρόνο του παρόντος, του παρελθόντος και του μέλλοντος, παρακινώντας «σε αισθητικές βιώσεις ριζικά διαφορετικές από εκείνες της κλασικής κοσμοθεωρίας».485 Αντίληψη που έμελλε να αξιοποιηθεί πολύ αργότερα από τη μοντέρνα θεωρία της δράσης, σύμφωνα με την οποία ένα γεγονός μπορεί να γίνει αντιληπτό ως συμβάν στο παρόν μόνο αν μπορούμε με κάποιον τρόπο να κοιτάξουμε στο άμεσο παρελθόν και στο άμεσο μέλλον.486 Σύμφωνα λοιπόν με τη μεσαιωνική χριστιανική κοσμοαντίληψη για τον χρόνο, η ανθρώπινη συνείδηση βιώνει τη στιγμή ως σημείο του χρόνου μέσα από την αίσθηση της ανάμνησης και της προσδοκίας.487 O άγιος Αυγουστίνος στις Ομολογίες του, μιλώντας κατ’ ουσίαν για ένα διαρκές παρόν, υποστήριζε ότι «θα ήταν πιο σωστό να πούμε ότι υπάρχουν τρεις περίοδοι του χρόνου: το παρόν περασμένων πραγμάτων που εκλαμβάνεται ως ανάμνηση, το παρόν πραγμάτων που είναι παρόντα και αποτελούν άμεσο όραμα, το παρόν μελλοντικών πραγμάτων που συνδέεται με την πράξη της προσδοκίας ή της προφητείας…»488 Κατά τον ίδιο τρόπο το υπό εξέταση έργο ανήκει στο παρόν ορατών πραγμάτων. Ταυτόχρονα, προσφέροντάς μας τη δυνατότητα να κοιτάξουμε στο μέλλον, προσδοκούμε αυτό που η εικόνα ευαγγελίζεται, την ολοκλήρωση της ανθρωπότητας. Συνεπώς, μέσα στο πλαίσιο μιας δομικής αναλογίας μεταξύ υποκειμένου και θεατή της αφήγησης, η Τρίτη αρχή της αφήγησης, η έλλειψη του πνευματικού ιδανικού, εξακολουθεί να συντηρείται, υπό την έννοια ότι όσο κι αν γνωρίζουμε το τέλος της ιστορίας, μας διαφεύγει ο τρόπος και ο χρόνος που αυτό θα πραγματοποιηθεί. Ακριβώς τούτο το γεγονός μας κρατά άμεσα ενωμένους με την αφήγηση και μας υποβάλλει σε μια κατάσταση διαρκούς προσδοκίας σχετικά με την έκβασή της. Και καθώς το υποκείμενο της αφήγησης έχει προαχθεί από το επίπεδο του εικαστικού αφηγητή στον ίδιο τον Ιησού, η ανταλλαγή δράσεων μεταφέρεται πλέον μεταξύ των θεατών της εικόνας και του θεϊκού όντος,489 δομικό χαρακτηριστικό για κάθε θρησκευτική αφήγηση.490

 Σε ό,τι αφορά την απόδοση του χώρου, ο ζωγράφος, εφαρμόζοντας μια συνηθισμένη πρακτική της ιταλικής Quattrocento ζωγραφικής, χρησιμοποιεί ως βασική ενότητα μέτρησης αυτής της διάστασης το ανθρώπινο σώμα.491 Η χρήση μιας φιγούρας κοινής για κάθε στάδιο της αφήγησης, συμπαρασύροντας μαζί της μια σχετική αναλογία κλίμακας και τα σκηνικά που την περιβάλλουν. Η αντίθεση που προκύπτει μεταξύ των σκηνών του βάθους και αυτής του πρώτου επιπέδου, εξαιτίας της οργανικής ένταξης του Χριστού στο τοπίο-φόντο κατά τα γεγονότα που προηγούνται της Ανάστασης στην πρώτη περίπτωση και, ταυτόχρονα, της αναίρεσής της στη δεύτερη περίπτωση, τονίζει τον επεισοδιακό και τον εφήμερο χαρακτήρα των πρώτων συμβάντων. Αντίθετα, η επιβολή της σκηνής του πρώτου επιπέδου στην επιφάνεια της εικόνας, μοιρασμένη αριστερά και πίσω δεξιά, συνάδει με τη βαρύτητα του νοήματος το οποίο θέλει να μεταδώσει. Γίνεται η σταθερή βάση της εικόνας και, ταυτόχρονα, η αναπότρεπτη κατάληξη της Καινής Διαθήκης. Εδώ οι χωροχρονικές υπερβάσεις οφείλονται ακριβώς στον ίδιο τον υπερβατικό χαρακτήρα του περιεχομένου της. Η Ιερουσαλήμ εννοιολογικά εντάσσεται στο πρώτο επίπεδο, ενώ οπτικά συνδέεται μαζί του με το χαραγμένο μονοπάτι στο οποίο ξεκινά να βαδίσει ο Δάσκαλος. Τοποθετημένη ωστόσο στο βάθος, εκτινάσσει το βλέμμα στα πίσω επίπεδα, ωθώντας το ακαριαία σε συγκρίσεις. Η πόλη, ως το μορφοποιημένο αντικείμενο του στόχου, τοποθετημένη στο κέντρο της εικόνας, αντιτάσσεται στον παροδικό χαρακτήρα των απέναντι περιγραφών και γίνεται το μέσο για να τραβήξει την προσοχή του θεατή στο κέντρο, στην ουσία της αφήγησης. Οπότε, με μια συμβολική αξιοποίηση της προοπτικής, ο αγιογράφος μετακινεί το αντικειμενικό κέντρο της ζωγραφικής και το διακρίνει από εκείνα τα συμβάντα που έχουν ιστορικό χαρακτήρα. Η Ιερουσαλήμ, καθώς αντλεί το νόημά της από την ιστορία μέσα στην οποία είναι τοποθετημένη, στερείται τη λεπτομερειακή απόδοση μιας φυσικής πόλης ή των ιερών περιγραφών. Αντίθετα, αποδίδεται ως ένα πυκνό συγκρότημα οικοδομημάτων και συνεπώς μετατρέπεται σ’ ένα έμβλημα που επαληθεύει την επίτευξη του στόχου. Και όπως η ανθρωπότητα προετοιμάζεται σταδιακά να δεχτεί το τέλος του ιστορικού χρόνου, η πόλη, στον ίδιο ρυθμό, σταδιακά, αναδύεται από το κέντρο ενός γήινου όγκου, ανακαλώντας τη συμβολική έκφραση μέση του κόσμου (Εζεκ., 5: 5), με την οποία εννοείται χώρος ιερός όπου το θείο φανερώνεται, είτε έμμεσα είτε άμεσα, με την παρουσία του ίδιου του Θεού.492

 Ύστερα από τα παραπάνω κάτι ακόμη μένει να ειπωθεί ή, καλύτερα, να απαντηθεί. Ο ζωγράφος όφειλε να επιλέξει και να αποδώσει συνοπτικά εκείνες τις σκηνές οι οποίες να φέρνουν στη μνήμη του θεατή κάθε άλλο δευτερεύον περιστατικό. Γιατί λοιπόν ο ζωγράφος της εικόνας επιλέγει τα συγκεκριμένα ενδιάμεσα επεισόδια; Θα μπορούσε, άραγε, να είχε ενσωματώσει άλλα, τα οποία θα οδηγούσαν νοηματικά με τρόπο περισσότερο αποτελεσματικό στο ιδεολογικό περιεχόμενο της σκηνής του πρώτου επιπέδου; Ο Μυστικός Δείπνος, για παράδειγμα, ο οποίος προεικονίζει τη σταυρική θυσία, θα ήταν μια εύστοχη επιλογή. Επίσης, εναρμονισμένη με το γενικό πνεύμα της εικόνας και ιδιαίτερα δραματικά φορτισμένη, θα ήταν η παράσταση της ανάβασής του Ιησού στον Γολγοθά, ή, τέλος, η ίδια η σκηνή της Σταύρωσης. Η τελευταία θα αποτελούσε, μάλιστα, το πιο ομιλητικό αντίβαρο στην παράσταση της ουράνιας Ιερουσαλήμ. Στο σημείο αυτό σκόπιμο είναι να ανατρέξουμε στα ίδια τα κείμενα από τα οποία εμπνέεται ο αγιογράφος, και διαβάζουμε από το κατά Λουκά ευαγγέλιο (22, 42-46): Και αυτός εχωρίσθη απ’ αυτών ως λίθον βολήν, και γονατίσας προσηύχετο, λέγων, Πάτερ, αν θέλης ν’ απομακρύνεις το ποτήριον τούτο απ’ εμού· πλην ουχί το θέλημά μου, αλλά το σον ας γείνη. Εφάνη δε εις αυτόν άγγελος απ’ ουρανού ενισχύων αυτόν. Και ελθών εις αγωνίαν προσηύχετο θερμότερον. Έγεινε δε ο ιδρώς αυτού ως θρόμβοι αίματος καταβαίνοντες εις την γην. Και σηκωθείς από προσευχής, ήλθε προς τους μαθητάς αυτού και εύρεν αυτούς κοιμώμενους από λύπης. Και είπε προς αυτούς, τι κοιμάσθαι· Σηκωθείτε και προσεύχεσθε διά να μη εισέλθετε εις πειρασμόν. Στο κατά Ματθαίον (26, 36-37) επίσης διαβάζουμε: Και παραλαβών τον Πέτρον και τους δύο υιούς του Ζεβεδαίου, ήρχισε να λυπήται και να αδημονεί. Τότε λέγει προς αυτούς, Περίλυπος είναι η ψυχή μου έως θανάτου, μείνατε εδώ και αγρυπνείτε μετ’ εμού. Κι στο κατά Μάρκον (14, 35): και προχωρήσας ολίγον, έπεσεν επί της γης, και προσηύχετο να παρέλθη αν ήναι δυνατόν απ’ αυτού η ώρα εκείνη.

 Τα συναισθήματα που εκλύονται από τέτοιες περιγραφές, οι οποίες μιλούν για έναν άνθρωπο που πέφτει στο χώμα, ή που ζητά συμπαράσταση, είναι η ύστατη θλίψη, η αβάσταχτη αγωνία. Πράγματι, εδώ επιτελείται η πιο ακραία και πιο ολοκληρωμένη εσωτερική ψυχολογική διαβάθμιση, η οποία δεν συμβαίνει πουθενά αλλού, σε κανένα περιστατικό. Οπότε η ανθρώπινη αδυναμία μπροστά στο ακατόρθωτο αποτυπώνεται με τον πιο σπαραχτικό τρόπο∙ ταυτόχρονα ωστόσο εξαγγέλλεται και η υπέρβασή της. Και το αποκορύφωμα του δράματος δεν είναι παρά η πάλη των δύο φύσεων. Από την άλλη πλευρά, αξιομνημόνευτο είναι το γεγονός ότι το παραπάνω απόσπασμα αποτυπώνει μια μοναδικά φορτισμένη σκηνή. Η Προσευχή στο Όρος των Ελεών, η οποία όχι άστοχα στη δυτική εικονογραφία προσδιορίζεται ως Η Αγωνία του Ιησού, είναι αποκαλυπτική, συνιστά την επιτομή της ανθρώπινης φύσης του θεϊκού πρωταγωνιστή. Αντίθετα, σε όλα τα επεισόδια που ακολουθούν ο Ιησούς γίνεται αποδέκτης βαναυσότητας, κοροϊδίας, ειρωνείας και εμπαιγμών των τιμωρών του, για να καταλήξει να υποστεί τον έσχατο εξευτελισμό του. Συνεπώς η επιλογή κάποιου στιγμιότυπου από αυτά θα στερούσε από τον Χριστό τον ενεργητικό ρόλο του πρωταγωνιστή. Πράγματι, οτιδήποτε ακολουθεί το Μυστικό Δείπνο, από το σύνολο εκείνων των συμβάντων που προετοιμάζουν και οδηγούν στο κλείσιμο της μεγάλης ιστορίας της γήινης παρουσίας του, τον μετατρέπουν σε φιγούρα που υφίσταται και πάσχει. Η Σταύρωση είναι η αποκορύφωση του δράματος, το ύστατο τραγικό γεγονός, και ως τέτοιο είναι ένα τετελεσμένο γεγονός, στο πλαίσιο του οποίου είναι αδύνατο να αποτυπωθεί όποια άλλη ψυχολογική μεταλλαγή.

 Αλλά δεν είναι μόνο αυτό. Η θρησκευτική ιστορία είναι μία και είναι γνωστή. Εκείνο το οποίο έχει σημασία είναι ο τρόπος, το πώς γίνεται κάθε φορά αντικείμενο επεξεργασίας από τον εκάστοτε αγιογράφο-δημιουργό. Ένας χαρισματικός και ευφάνταστος αφηγητής και ένας ικανός εικονογράφος οφείλει να κρατήσει το ενδιαφέρον εκείνων που παρακολουθούν την ιστορία κλιμακώνοντας τις εντάσεις. Μια τέτοια κλιμάκωση χρειάζεται τα ανάλογα επεισόδια, που θα εντείνουν τη συναισθηματική ένταση, χωρίς όμως να αποκαλύπτουν. Τούτο απαιτεί ιδιαίτερη μαεστρία, ώστε να μη διαφαίνεται η λύση της πλοκής, η τελική κατάληξη. Άρα εκείνο το οποίο χρειαζόμαστε είναι ο υπαινιγμός, η υποψία, ένα σημάδι ότι το μοιραίο πλησιάζει, όχι όμως τη σαφή διατύπωση του ίδιου του κακού. Με άλλα λόγια, χρειαζόμαστε εκείνο που συμβαίνει λίγο πριν, και όχι το ίδιο το αναπόφευκτο τέλος. Ο φόβος ότι πρόκειται να συμβεί το τελειωτικό γεγονός κλιμακώνει την ένταση, η απειλή του αναπόδραστου που πλησιάζει είναι ό,τι δίνει στη σκηνή το συναισθηματικό της φορτίο, το οποίο γίνεται αβάσταχτο ακριβώς επειδή υπονοείται.

 Άρα η εικονογραφική πρόκληση από τον αγιογράφο είναι η επιλογή και η επεξεργασία του θέματος. Το προς επεξεργασία θέμα της εικόνας υπήρξε μία αφήγηση δύσκολη, η οποία έπρεπε να δοθεί και να μορφοποιηθεί μ’ έναν αξιοπρόσεκτο τρόπο προκειμένου να επικοινωνήσει το νόημά της. Ο καλλιτέχνης είχε μία πληθώρα προτύπων να επιλέξει, καθώς και πολλές έτοιμες αφηγήσεις. Συνοψίζοντας ο καλλιτέχνης επιλέγει εκείνα τα επεισόδια που είναι κατάλληλα να δημιουργήσουν την αίσθηση του «κρίσιμου». Επιλέγοντας ακριβώς τα καίρια επεισόδια που εγκυμονούν κίνδυνο ή κρύβουν κάτι επικίνδυνο. Και ο κίνδυνος στη σκηνή της κορυφής βρίσκεται σε απόσταση αναπνοής, πλησιάζει στον ίδιο ρυθμό με τον οποίο βαδίζουν οι στρατιώτες με οδηγό τον προδότη για να τον παραδώσει. Συνεπώς οι σκηνές αυτές, κατ’ αυτό τον τρόπο τακτοποιημένες, πετυχαίνουν να κλιμακώνουν την αγωνία, να κάνουν πραγματικό το αίσθημα του κίνδυνου, να φέρουν αντιμέτωπες τις δύο φύσεις, την πάλη του υψηλού με το ταπεινό, πεπερασμένο, χαμηλό, και τη θριαμβευτική νίκη του πρώτου.

 Ανακεφαλαιώνοντας, καθώς ο βασικός αφηγηματικός χαρακτήρας της ιερής εξιστόρησης, είναι απαραίτητος για τη μετάδοση νοημάτων, λειτουργεί σε πολλά επίπεδα. Ο ρόλος της μάλιστα επιτρέπει την αξιοποίησή της, η οποία υπερβαίνει τα όρια του θρησκευτικού. Διαφωτιστική, από αυτή την άποψη, παραμένει η θέση της Patricia Fortini Brown,493 σύμφωνα με την οποία δεν θα ήταν υπερβολή να θωρήσουμε ότι οι αφηγήσεις, κάθε είδους (παραμύθια, ρομάντζα, κοσμικά δράματα, «λαϊκές» ζωγραφιές) είναι εκείνες που κρατούν τις κοινωνίες στα λογικά τους, διατηρούν την ψυχική υγεία των μελών τους. Σύμφωνα με τη συγγραφέα, τούτες «λειτουργούν ως διαμεσολαβητικοί μηχανισμοί που βοηθούν τους ανθρώπους να συνδιαλλαχτούν με τις αοριστίες και τις ατέλειες του πραγματικού κόσμου. Τα πραγματικά συμβάντα είναι, από τη φύση τους, ακατάστατα και ανολοκλήρωτα συγκριτικά με εκείνα των ιστοριών που αφηγούμαστε» ή ζωγραφίζουμε. «Οι αφηγηματικές φόρμες μπορούν να κάνουν τέτοιες αμφισημίες ανεκτές, να δημιουργήσουν συνδετικούς κρίκους και να δώσουν δομή στα άμορφα συμβάντα. Να συνεισφέρουν υποστηρικτικά παρέχοντας στις ανθρώπινες ομάδες «συνοχή, πληρότητα, δείχνοντας ένα τέλος, μία κατάληξη και –ίσως και το σημαντικότερο– επενδύοντας μ’ ένα είδος ηθικής σημασίας τα συμβάντα που συσσωρεύονται στον ατελή πραγματικό κόσμο μας». Αυτό ακριβώς υπονοούμε όταν διαπιστώνουμε ότι το δημιουργικό πρόβλημα του Μόσχου θα πρέπει να ήταν ο τρόπος που έπρεπε να συντάξει τα δεδομένα του. Κι εδώ «ο αφηγηματικός χώρος –κι αυτό συμπεριλαμβάνει και την πιο λεπτομερειακή απόδοση ενός ιστορικού γεγονότος– δεν γεμίζει ποτέ με μία απλή αναπαραγωγή του πραγματικού κόσμου· πάντα εμπερικλείει επιμέλεια και επιλογή. Μεσολαβεί ανάμεσα στη ζωή όπως αυτή συμβαίνει και όπως επιθυμούμε να τη δούμε, για το καλό ή για την αρρώστια».494

 Συμπερασματικά, η συγκεκριμένη αφήγηση δεν οφείλεται ούτε στην τύχη ούτε σε κάποιο «αθώο» μάτι. Ο δημιουργός της εικόνας πρέπει να μελέτησε τη σύνθεση και να οργάνωσε καλά τα πρότυπά του, καθώς με τις συγκεκριμένες επιλογές κατορθώνει να ολοκληρώνει τις προθέσεις του στο μάτι του πιστού, του θεατή και του μελετητή του έργου. Άλλωστε, η αφήγηση δεν εντοπίζεται μόνο στη δράση, μα και στην κατανόηση αυτής της δράσης και στη μετάδοση της κατανόησης.495

 3.3. Παράδοση και καινοτομία: η σύνθεση του Ευαγγελισμού σε δύο φορητές εικόνες του 19ου αιώνα

 Αντικείμενο της υποενότητας είναι η ερμηνευτική εξήγηση του τρόπου με τον οποίο αποδίδεται ο χώρος στη σύνθεση του Ευαγγελισμού σε δύο εκκλησιαστικά έργα του 19ου αι. Το ένα από τη δυτικοκρατούμενη Ζάκυνθο και το άλλο από την τουρκοκρατούμενη Θεσσαλονίκη, εντάσσονται σε διαφορετικά πολιτισμικά συγκείμενα και αποτελούν αντιπροσωπευτική εκδοχή της κυρίαρχης αισθητικής στον χώρο προέλευσής τους. Η εκ νέου διερεύνηση του ζητήματος καθιστά απαραίτητη τη συνδρομή, πέραν της ιστορίας της τέχνης, και επιστημών που αφορούν τη μελέτη της ανθρώπινης συμπεριφοράς. Παράλληλα, η θεωρητική αντιβολή των εκφραστικών μέσων που εφαρμόζονται στα υπό εξέταση έργα εμπλέκει par excellence την έννοια του στιλ.

 Έχοντας υπόψη το υλικό που μας απασχολεί, ας εννοήσουμε ως στιλ τον τρόπο με τον οποίο τα μορφικά και τα θεματικά στοιχεία μιας εικόνας έχουν συνδυαστεί σε μια συγκεκριμένη συνθήκη και αναπαριστούν, αντίστοιχα, τον τρόπο με τον οποίο μια προσδιορισμένη, ιστορικά και κοινωνικά, ανθρώπινη ομάδα αντιλαμβάνεται τον κόσμο.496

 Το πρώτο έργο είναι ένα θωράκιο από το τέμπλο στο ναό της Κοίμησης της Θεοτόκου [εικόνα 3.3] στο χωριό Βανάτο της Ζακύνθου.497 Είναι ανυπόγραφο και αχρονολόγητο. Με βάση ωστόσο τα μορφολογικά στοιχεία, σύμφωνα με τον Γιάννη Ρηγόπουλο η εικόνα τοποθετείται λίγο μετά τα μέσα του 19ου αι. και πρέπει να αποδοθεί στον Πλέσσα ή Νίκα Παναγιώτη, ο οποίος γεννιέται το 1799 και πεθαίνει το 1867.498 Η δεύτερη εικόνα χρονολογείται στο 1825, ανήκε στην Αγία Σοφία Θεσσαλονίκης και σήμερα βρίσκεται στο Εκκλησιαστικό Μουσείο της Ιεράς Μητρόπολης Θεσσαλονίκης .499

 [image: Image]

 Εικόνα 3.3. Πλέσσας ή Νίκας Παναγιώτης (1799-1867, αποδίδεται) Ευαγγελισμός της Θεοτόκου, Ναός Κοίμησης της Θεοτόκου, Βανάτο Ζακύνθου, Ζάκυνθος (αρχείο συγγραφέα).

 Στο έργο της Ζακύνθου, η σκηνή εκτυλίσσεται σε λιτό αστικό εσωτερικό, το οποίο στο βάθος φράζεται από τις οριζόντια αναπτυσσόμενες αρχιτεκτονικές επιφάνειες. Η έμφαση στη συγκεκριμένη εκδοχή δίνεται στην άφιξη και στον χαιρετισμό του αρχαγγέλου Γαβριήλ, προς τον οποίο η Παρθένος ανταποκρίνεται συγκρατώντας με το δεξί της χέρι το κόκκινο μαφόριο και ανασηκώνοντας το άλλο σε ένδειξη έκπληξης και ταπεινότητας.

 Στη δεύτερη εικόνα [εικόνα 3.4], η σκηνή τοποθετείται σε εξωτερικό χώρο, σύμφωνα με τις οδηγίες του Διονυσίου εκ Φουρνά.500 Το βάθος ορίζεται από κτίρια σε αρχιτεκτονικό ρυθμό, σύγχρονο με την εποχή του ζωγράφου. Στη συγκεκριμένη εκδοχή η έμφαση δίνεται στη συνομιλία μεταξύ των πρωταγωνιστών μέσω των γραπτών κειμένων. Ο θεατής προκειμένου να τα διαβάσει καλείται να μετακινηθεί προς τη δεξιά πλευρά, στο μέρος της Μαρίας.

 [image: Image]

 Εικόνα 3.4. Ανώνυμος, Ευαγγελισμός, 1825, Εκκλησιαστικό Μουσείο Ιεράς Μητρόπολης Θεσσαλονίκης, Θεσσαλονίκη (αρχείο συγγραφέα).

 Γενικά και στις δύο εικόνες εντοπίζεται ένα σύνολο στοιχείων δυτικής προέλευσης, καθώς οι αγιογράφοι εμπνέονται από ευρωπαϊκά εικονογραφικά πρότυπα. Στην εκδοχή της Θεσσαλονίκης, αν και βρισκόμαστε σε εξωτερικό χώρο, αποδίδεται έπιπλο εσωτερικής οικοσκευής. Η αίσθηση της τρίτης διάστασης υποβάλλεται με τους πλάγιους τοίχους των δεξιών οικοδομημάτων, τη λοξή θέση του κομψού αναγνωστηρίου και του έντυπου αναγνώσματος που βρίσκεται επάνω του. Το έπιπλο, όμως, στην πραγματικότητα μεγεθύνεται προς τα πίσω, γεγονός που μετατοπίζει το σημείο φυγής έξω από τη ζωγραφική επιφάνεια, στον χώρο του θεατή. Το δάπεδο της σκηνής κοσμείται με ρομβοειδές μοτίβο. Το τελευταίο υπήρξε αγαπημένο μέσο των νεωτεριστών ζωγράφων της Ευρώπης του 14ου αι., καθώς με τις αυξομειώσεις του έδινε την «εικόνα» της απεριόριστης απόστασης και αποτελούσε το υλικό σύμβολο του ίδιου του απείρου.501 Ωστόσο, ο ζωγράφος το εφαρμόζει χωρίς την παραμικρή μαθηματική συνείδηση. Αρνούμενος μάλιστα να το αξιοποιήσει ως δείκτη για τις χωρικές αξίες,502 το υποβαθμίζει σ’ ένα εικαστικό μοτίβο. Τούτο, σε συνδυασμό με τα διαφορετικά σημεία φυγής, εμποδίζει την πρόσληψη μιας ενοποιημένης αίσθησης του χώρου, με αποτέλεσμα οι μορφές να στέκουν ασταθείς επάνω στην επιφάνεια του εικαστικού πεδίου, αντί να στηρίζονται οργανικά επάνω στο ζωγραφισμένο δάπεδο.

 Στην εικόνα της Ζακύνθου, αντίθετα, η υπολογισμένη σχέση ανάμεσα σε κάθε συστατικό του ζωγραφικού κόσμου ενοποιεί τη σύνθεση βάσει ενός συντονισμένου συστήματος κανόνων. Συγκροτείται λοιπόν ένας κλειστός εσωτερικός χώρος, όπου η επιφάνεια δεν είναι πλέον το υλικό πλάνο πάνω στο οποίο συναρτώνται μορφές και αντικείμενα, αλλά μετασχηματίζεται σ’ ένα διάφανο επίπεδο, μέσω του οποίου υποτίθεται ότι κοιτάζουμε στο εσωτερικό ενός δωματίου. Αριστερά και δεξιά οι ορθογώνιες επιφάνειες, τις οποίες διατρυπούν τοξωτά ανοίγματα, προεκτεινόμενες προς το βάθος τείνουν να συγκλίνουν και δημιουργούν την αίσθηση ότι το ζωγραφισμένο πεδίο είναι ένα τμήμα αποσπασμένο από έναν άπειρο χώρο. Τέλος, οι σχέσεις αναλογίας μεταξύ των μορφών και των κενών που παρεμβάλλονται μεταξύ τους και η οργανική ένταξη των σωμάτων στον εικαστικό χώρο, βασισμένη στην υιοθέτηση της μαθηματικά δομημένης προοπτικής, όχι μόνο προσδιορίζει τις αποστάσεις τους, μα και τοποθετεί τον θεατή ακριβώς απέναντι από το κεντρικό σημείο της εικόνας, καθώς η σύνθεση μοιράζεται εξίσου, αριστερά και δεξιά, εκεί όπου τοποθετούνται οι πρωταγωνιστικές μορφές.

 Στην εικόνα της Θεσσαλονίκης ο ζωγράφος καταβάλλει τον ίδιο μόχθο στην επεξεργασία όλων των παραστατικών συστατικών. Ακριβώς η έμφαση στις εικαστικές ποιότητες και στην τακτοποίηση των θεματικών ενοτήτων, καθώς και η ισότιμη μεταχείριση παραπληρωματικών και συμβολικών στοιχείων, προσδίδουν στο έργο μια διακοσμητική αξία.

 Επιπλέον, η συνύπαρξη του δογματικού χρυσού βάθους με τον φυσιοκρατικό γαλάζιο ορίζοντα, η νατουραλιστική πραγμάτευση του περιστεριού, τα σύγχρονης αρχιτεκτονικής οικοδομήματα, η μίμηση της υλικής υπόστασης του χρυσού επίπλου, η εικαστική τεκμηρίωση εν γένει της απτής πραγματικότητας, που επιτυγχάνεται μέσω της εισαγωγής σύγχρονων με τον ζωγράφο αντικειμένων,503 αν και την ίδια στιγμή οι πρωταγωνιστές εντάσσονται σ’ έναν χώρο που δεν πραγματώνεται εμπειρικά, όλα αποτελούν μια εκδοχή του τρόπου με τον οποίο είναι δυνατό σ’ ένα έργο να συνδυάζονται ποικίλα στιλ ενώ τα συστατικά τους μέρη να παραμένουν διακριτά. Στην εικόνα από το Βανάτο, αντίθετα, η αξιολογική διαβάθμιση σε κύρια και δευτερεύουσα αφηγηματική ενότητα αναδεικνύει αναμφισβήτητους πρωταγωνιστές της σκηνής τα δύο πρόσωπα, οπότε τα επιμέρους υποτάσσονται στο κεντρικό θέμα.

 Στην εικόνα της Θεσσαλονίκης η πολυσυλλεκτικότητα της έμπνευσης και η διακριτή συνύπαρξη μορφοτεχνικών στοιχείων, παραδοσιακών και νεωτερικών, στο ίδιο εικαστικό πλάνο σημαίνει ότι ο ευρύς ορίζοντας υποδοχής είναι δεκτικός σε συγκεκριμένες αλλαγές και προσλήψεις για τις οποίες είναι κοινωνικά και ψυχολογικά έτοιμος.504 Σύμφωνα με τους ιστορικούς του πολιτισμού, φαινόμενα όπως η πολυμορφία είναι χαρακτηριστικό των μεταβατικών περιόδων. Οπότε μέσα στην ίδια σύνθεση συστατικά της μέρη μπορεί να επιμείνουν στην αλλαγή, ενώ σε άλλα τμήματά της η αλλαγή στην εικαστική φόρμα έκφρασης να βεβαιώνει ότι ως έναν βαθμό αλλάζουν οι ιδέες και τα αισθήματα που υποβάλλουν.505

 Πράγματι, η εικόνα της Θεσσαλονίκης αποτελεί εκβλάστηση από ένα πολιτισμικό παρόν,506 το οποίο συντίθεται, από τη μια πλευρά, από την οθωμανική πραγματικότητα, που συνέβαλε στην επιβολή της παραδοσιακής, αυστηρά ορθόδοξης κοσμοθεωρίας, και, από την άλλη, από τον κοσμοπολιτισμό της ευρωπαϊκής κοινωνίας και τη συνακόλουθη εισαγωγή ενός εκκοσμικευμένου τρόπου σκέψης και παιδείας.507 Συγκεκριμένα, την περίοδο της τουρκοκρατίας η Εκκλησία αναδεικνύεται ως εκείνος ο θεσμός που, επειδή διαμεσολαβούσε μεταξύ του σουλτάνου και των υπόδουλων χριστιανών, απολάμβανε σημαντικά πολιτικά προνόμια, ενώ ταυτόχρονα είχε την πολιτική ευθύνη της διοίκησης των τελευταίων.508

 Από τον όψιμο 18ο αι., ωστόσο, η εισαγωγή των προοδευτικών ιδεών του Διαφωτισμού σηματοδοτεί μια σειρά πνευματικών και ιδεολογικών αλλαγών. Σ’ αυτό το πλαίσιο, η αφύπνιση του ενδιαφέροντος για επιστημονική γνώση και η διάκρισή της από τη θρησκεία, θεμελιώνοντας τη νομιμότητα της καινοτομίας, έτεινε να υποκαταστήσει στην πνευματική ηγεσία της ελληνικής κοινωνίας τους παραδοσιακούς κληρικούς λόγιους.509 Μοιραία η Εκκλησία βρέθηκε αντιμέτωπη με τις αξίες του Διαφωτισμού, καθώς, πέρα από τον εθναρχικό ρόλο που είχε αναλάβει, είχε παράλληλα «επιβληθεί μεταξύ των υποδούλων ως ο αυθεντικός διερμηνευτής των πνευματικών τους αξιών».510 Μάλιστα, ο ρόλος της παρουσιάζει ιδιαίτερο ενδιαφέρον για τα αντιφατικά χαρακτηριστικά που ενέχει η εξαιρετική προσαρμοστικότητά της με τη νέα πολιτική πραγματικότητα. Ενώ δηλαδή η ενασχόλησή της με τα εγκόσμια ζητήματα αλλοίωνε ουσιαστικά τον εσωτερικό πνευματικό της χαρακτήρα, την ίδια στιγμή η Εκκλησία, αξιοποιώντας τον ιεραρχικό προστατευτισμό της χριστιανικής αυθεντίας, ερμήνευε την οθωμανική συμφορά ως ένα είδος δοκιμασίας και πνευματικής άσκησης με εσχατολογικό ορίζοντα.511

 Μια ανάλογη αμφιθυμία αποτυπώνεται ο συγκερασμός των διαφορετικών αισθητικών στην εικόνα της Θεσσαλονίκης, καθώς ουσιαστικά συνιστά ένα είδος άσκησης κριτικής, έστω και ασυνείδητης,512 παγιωμένων αξιών. Πρόκειται για μια καλλιτεχνική επιλογή που βρίσκεται σε άμεση συνάρτηση και με την εντεινόμενη αστικοποίηση του εκκλησιαστικού ιδρύματος.513 Σ’ αυτό το πλαίσιο, οι επιφάνειες του τέμπλου σε ναούς διακοσμούνται με εξωθρησκευτικά μοτίβα και τοπιογραφίες.514 Η επιδίωξη για μια προοπτική εκφορά των τοπίων [εικόνα 3.5 & εικόνα 3.6] απηχεί τη διεύρυνση του ορίζοντα γνώσης και, ταυτόχρονα, την πεποίθηση ότι η ευλαβική προσδοκία για τη σωτηρία της ψυχής αντικαθίσταται από τον ελεύθερο στοχασμό.515 Οπότε η μεταφυσική των εικόνων συνδιαλέγεται με συνθέσεις κοσμικές, οι οποίες συνιστούν ένα παράθυρο στον γήινο κόσμο και στον ιστορικό χρόνο.

 [image: Image]

 Εικόνα 3.5. Ανώνυμος, Τοπίο, 1842, Τέμπλο, Ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 3.6. Ανώνυμος, Αρχιτεκτονικό τοπίο, 1842, θωράκιο τέμπλου, Ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα).

 Στην εικόνα του Βανάτου η συνολική επεξεργασία της σκηνής μαρτυρεί την κατανόηση και την αφομοίωση του ευρωπαϊκού μορφοτεχνικού κανόνα από τον ζωγράφο. Στη σαγηνευτική Εσπερία η αναζήτηση μιας πειστικής απόδοσης του χώρου στη δισδιάστατη επιφάνεια του πίνακα είχε οδηγήσει τον ανθρωποκεντρικό πολιτισμό της Αναγέννησης στη χρησιμοποίηση της γεωμετρικής προοπτικής. Με την εφαρμογή της σημειοδοτείται η προτεραιότητα που δίνεται στον ξεχωριστό παρατηρητή, ενώ παράλληλα αποτυπώνεται μια κοσμοαντίληψη, το κέντρο της οποίας κατέχει το άτομο.516

 Συγκεκριμένα, η ιστορική μοίρα των Ιόνιων νήσων και η υπαγωγή τους σε Ευρωπαίους κατακτητές συνέβαλε καταλυτικά στη διαμόρφωση μιας ιδιαίτερης πολιτικής και πολιτιστικής κοινότητας.517 Τον 19ο αι. πλέον ο πληθυσμός της Επτανήσου είχε αποκτήσει μια φυσιογνωμία η οποία, καθώς «γεννήθηκε σε σύμπνοια με τη χειραφέτηση του Πνεύματος»,518 συνιστούσε εγγενή πραγματικότητα και όχι προϊόν δυτικοποίησης.519

 Στο σημείο αυτό, λαμβάνοντας υπόψη ότι ο τρόπος αντίληψης και απόδοσης του χώρου διαμορφώνεται από ένα σύνολο πεποιθήσεων που είναι κυρίαρχες σε μια συγκεκριμένη εποχή, το ερευνητικό ενδιαφέρον εστιάζει στη διάθεση της ομάδας που απορροφά την εκάστοτε εικόνα και αναζητά το αντίστοιχο διανοητικό, πολιτικό και κοινωνικό πλαίσιο αναφοράς του έργου.

 Στην εικόνα από την τουρκοκρατούμενη Θεσσαλονίκη τα συστατικά στοιχεία της σύνθεσης δεν συγχωνεύονται μ’ έναν ζωγραφικό τρόπο σε μια ενιαία χωροχρονική μονάδα. Για τούτο ο αναπαριστώμενος χώρος παραμένει ένα άθροισμα και ποτέ δεν γίνεται ένας συστηματικός χώρος που εκφράζεται με όρους ενός σταθερού κανόνα.520 Αντίθετα, με τη μαθηματικά θεμελιωμένη προοπτική, ο χώρος από άπειρος γίνεται απεριόριστος αλλά μετρητός.521 Επιπρόσθετα, το γεγονός ότι η προοπτική υποβάλλει το καλλιτεχνικό φαινόμενο σε σταθερούς και μαθηματικούς κανόνες, ενώ την ίδια στιγμή κάνει αυτό το φαινόμενο να εξαρτάται από τα ανθρώπινα όντα,522 δείχνει ότι αυτή υπήρξε κάτι περισσότερο από ένα καλλιτεχνικό και μαθηματικό ζήτημα. Διότι η αποτελεσματικότητα των εν λόγω κανόνων, που εξαρτάται από την ελεύθερα επιλεγμένη θέση ενός υποκειμενικού «σημείου θέασης», αναφέρεται στις ψυχολογικές και στις φυσικές συνθήκες της οπτικής εντύπωσης. Αφού λοιπόν η προοπτική δημιουργεί απόσταση ανάμεσα στα ανθρώπινα πλάσματα, η ιστορία της μπορεί να κατανοηθεί εντέλει ως ο θρίαμβος της αίσθησης της απόστασης και της αντικειμενοποίησης του πραγματικού.523

 Πράγματι, η κλινική ψυχαναλύτρια Marion Milner, μελετώντας το πρόβλημα της ψυχικής δημιουργικότητας, εστίασε στην περιοχή της ζωγραφικής. Τα πρακτικά ζητήματα που καλείται να επιλύσει λοιπόν ο ζωγράφος είναι η απόδοση του όγκου, η σύνθεση, οι διαφορές της σκιάς και του φωτός και κυρίως η απεικόνιση της απόστασης.524 Με άλλα λόγια, η ζωγραφική ασχολείται με τα αισθήματα που μεταδίδει ο χώρος, και τούτο με τη σειρά του σημαίνει ότι ασχολείται και με το πρόβλημα ότι το άτομο είναι ξεχωριστό σώμα σ’ έναν κόσμο με άλλα ξεχωριστά σώματα που καταλαμβάνουν διαφορετικά μέρη του χώρου∙ ασχολείται δηλαδή με το πρόβλημα της απόστασης και του αποχωρισμού. Γι’ αυτό η απροθυμία να αντιμετωπιστούν τα οπτικά προβλήματα του χώρου και της απόστασης ερμηνεύτηκε από τους επιστήμονες της ψυχολογίας του βάθους ως ένα είδος δειλίας και υποχώρησης από την ευθύνη της αναγνώρισης ότι το υποκείμενο αποτελεί ένα ξεχωριστό άτομο.525 Αντίθετα, στην προοπτική οργάνωση του εικαστικού κόσμου το αντικείμενο έχει την τάση να παραμένει σε απόσταση από τον θεατή, αξιώνοντας τη δική του μορφολογική αυτάρκεια. Συνεπώς το ζήτημα της προοπτικής εισάγει μια σειρά από καίριες αντιθέσεις, όπως ο ατομικισμός έναντι του συλλογικού.

 Στην τέχνη της τουρκοκρατούμενης περιοχής η συντήρηση, ως έναν βαθμό, της αντίστροφης προοπτικής δόμησης του χώρου σημειοδοτούσε τη μετοχή «του κτιστού κόσμου στην άκτιστη δόξα του Χριστού»526 και, αναπαριστώντας την υπερβατική ένωση του πιστού με το θείο, αντέστρεφε εντέλει τη διάκριση μεταξύ εσωτερικού και εξωτερικού χώρου. Η μη θεμελίωση μιας ξεχωριστής ταυτότητας και η μη αναγνώριση της διαφοράς εαυτού και άλλου που προέκυπτε εγγράφονταν στο όριο της κυρίαρχης ιδεολογικής σφαίρας, της εκκλησιαστικής. Όπως ήδη υπονοήθηκε, εξαιτίας της ιστορικής συγκυρίας, η Εκκλησία αποτελούσε το μοναδικό σταθερό σημείο αναφοράς για τους υποδούλους. Ως τέτοιο εξέπεμπε ένα αίσθημα ασφάλειας,527 το οποίο ωθούσε τους κατακτημένους πιστούς να παραμένουν ενσωματωμένοι σ’ αυτή. Για τούτο η αντιρεαλιστική προοπτική, ως επιβιώσασα οπτική συνήθεια στην εκκλησιαστική ζωγραφική, η οποία και συνιστούσε την κατεξοχήν αισθητική έκφραση των υποδούλων, αναπαριστούσε αντίστοιχα τον τρόπο με τον οποίο οι άνθρωποι που εκφράζονταν με αυτές τις εικόνες ένιωθαν ότι υπάρχουν μέσα στον κόσμο τους.528 Άλλωστε, αν και οι προοδευτικές αρχές του Διαφωτισμού είχαν διαδοθεί στην τουρκοκρατούμενη περιφέρεια, ωστόσο είχαν απήχηση κυρίως σ’ έναν περιορισμένο κύκλο εμπόρων και διανοούμενων.529 Τούτο το γεγονός καθιστούσε ακατόρθωτο τον μετασχηματισμό τους σε κυρίαρχη πολιτική παράδοση.530

 Η διακριτή συνύπαρξη λοιπόν παραδοσιακών και καινοτόμων εικαστικών συμβάσεων, που προσδιορίζει τον μεταβατικό χαρακτήρα της εδώ κοινωνίας, απηχεί εξίσου την ιδιάζουσα κατάσταση ανάμεσα στην εμπειρία ως κάτι το υπερβατικό και στην κατάκτηση της αντικειμενικότητας. Μια τέτοια συνθήκη ύπαρξης προϋποθέτει την αναγνώριση της ετερότητας του άτομου σε σχέση με το άλλο, αλλά ταυτόχρονα αρνείται αυτή την ετερότητα. Συνεπώς η ύπαρξη των ορίων μεταξύ εαυτού και αντικειμένου γίνεται αντιληπτή, αλλά την ίδια στιγμή διαλύεται με τη φαντασία.531 Ιδωμένη αυτή η επισήμανση στην πολιτική και ιστορική της συγκυρία, συναρτάται με τα όσα παρατηρεί ο Πασχάλης Κιτρομηλίδης αναφορικά με την κληρονομιά του κινήματος του Διαφωτισμού στον 19ο αι. Γράφει συγκεκριμένα: «Οι ουμανιστικές και φιλελεύθερες επιδιώξεις του Διαφωτισμού καταποντίστηκαν στις φαντασιώσεις του εθνικού μεσσιανισμού, που»–όχι μόνο δεν σεβάστηκε την αξία της ατομικής και ηθικής ελευθερίας των μελών της εθνικής συλλογικότητας–, αλλά «υποβίβασε την αξία του ατόμου σε αναλώσιμη ποσότητα προς χάρη του εθνικού μεγαλείου».532 Με άλλα λόγια, οι προοδευτικές ιδέες του Διαφωτισμού τον 19o αι. αντικαταστάθηκαν, στο επίπεδο της πολιτικής σκέψης, από την αντιφιλελεύθερη ιδεολογία του αλυτρωτισμού, ο οποίος αναδεικνύεται στην κυρίαρχη ψυχολογική και πολιτισμική δύναμη, συμβάλλοντας κατ’ επέκταση στην εδραίωση συντηρητικών τάσεων στην ελληνική κοινωνία.533

 Από την άλλη, οι καλλιτέχνες της Αναγέννησης είχαν συγκροτήσει μια επίσημη έκφραση η οποία, καθώς στερεωνόταν πάνω απ’ όλα στην προοπτική, προϋπόθετε την αποχωριστικότητα, την αυτονομία και την ετερότητα του αντικειμένου. Στα Ιόνια νησιά, από την εποχή ήδη της βενετοκρατίας, συγκροτείται μια αυστηρά ταξική κοινωνία κατά τα δυτικοευρωπαϊκά πρότυπα, στην κορυφή της οποίας βρίσκεται η ξένη και η εγχώρια αριστοκρατία.534 Η μακροβιότητα του καθεστώτος οφειλόταν στη συντήρηση από την ντόπια γαιοκτητική αριστοκρατία της ταξικής απόστασης ανάμεσα στην ηγεμονική και στις κυριαρχούμενες τάξεις. Η επίγνωση ακριβώς αυτής της απόστασης πυροδότησε μια σειρά από κοινωνικούς αγώνες από τον 17o αι. έως την ένταξη των Επτανήσων στον κορμό του ελληνικού κράτους, οδηγώντας τον επαναστατημένο πληθυσμό σε υψηλά επίπεδα κοινωνικής ωριμότητας.535 Αυτοί οι αγώνες, με πρότυπο τα αντίστοιχα δυτικοευρωπαϊκά κινήματα, από τη μία πλευρά ενίσχυσαν την ταξική αυτοσυνειδησία του λαού και από την άλλη προέταξαν την οικουμενική εφαρμογή της λογικής σε όλες τις εκφάνσεις της ανθρώπινης πραγματικότητας.536

 Εν κατακλείδι, η στιλιστική επεξεργασία της ευαγγελικής ιστορίας στη ζακυνθινή εικόνα αφομοιώνει πλήρως την ευρωπαϊκή νοοτροπία. Η αίσθηση των απτών παρυφών του αντικειμένου είναι απόρροια της σχέσης μεταξύ του εικαστικού μέσου, του στιλ και του αντικειμένου. Πρόκειται για μια σχέση κρίσιμη για την επίτευξη ενός συγκεκριμένου σκοπού, να δοθεί δηλαδή με σαφήνεια η χωρική διάκριση των αντικειμένων, οι σχέσεις μεταξύ τους σ’ έναν χώρο, καθώς και η κατάσταση αποχωρισμού τους. Με άλλα λόγια, την εικόνα της Ζακύνθου τη συγκροτούν εκείνοι οι θεμελιώδεις παράγοντες που προσδιορίζουν για εμάς τον κόσμο ως μια συνεκτική δομή συγκεκριμένων αντικειμένων στον χώρο και συντηρούν την εικόνα του όπως την ξέρουμε.

 	[←356]

 	
 Βλ. Ζάρρα 1999-2000, 27-54.

 	[←357]

 	
 Jugie 1944, 695.

 	[←358]

 	
 Jugie 1944, 688, 693.

 	[←359]

 	
 Delechaye 1902, στ. 935-936.

 	[←360]

 	
 Χατζηδάκη 1997, 282 εικ. 31.

 	[←361]

 	
 Ο Εμμανουήλ Τζάνε υπήρξε πολυσχιδής προσωπικότητα: ιερέας, αγιογράφος, ποιητής και συνθέτης ιερών ακολουθιών. Τη φήμη του οφείλει στον μεγάλο αριθμό φορητών εικόνων που φιλοτέχνησε. Σύμφωνα με μαρτυρίες η δράση του καλύπτει 53 χρόνια. Αν και δεν γνωρίζουμε ποιοι ήταν οι δάσκαλοί του, ωστόσο ιδιαίτερο χαρακτηριστικό της καλλιτεχνικής του προσωπικότητας ήταν η ανανέωση γνωστών εικονογραφικών τύπων, καθώς και η δημιουργία νέων. Πηγές έμπνευσής του ήταν η εκκλησιαστική παράδοση, η δυτική τέχνη και η θρησκευτική γραμματεία, όπως διηγήσεις σχετικές με τον βίο των αγίων, συναξάρια και εν γένει η ορθόδοξη υμνογραφία, βλ. Δρανδάκης 1962, 4, 5, 20, 35, 38, 50, 65, 75, 89, 140, 153.

 	[←362]

 	
 Χατζηδάκης 1997, 282· Ξυγγόπουλος 1936, 78, πίν. 41, αριθμός 56.

 	[←363]

 	
 Ρηγόπουλος 1979, 198, πίν. 162, αριθμός 174.

 	[←364]

 	
 Η πρώτη ζωγραφισμένη κουρτίνα εμφανίζεται το 1644 σε μια μικρή εικόνα της Αγίας Οικογένειας του Rembradt. Το συγκεκριμένο μοτίβο αντέγραψε πολλές φορές ο Nikolas Maes, συμβάλλοντας ώστε οι ψευδαισθησιακά ζωγραφισμένες κουρτίνες αλλά και τα πλαίσια να γνωρίσουν μεγάλη διάδοση. Ταυτόχρονα του προσέδωσε μια επιπλέον λειτουργία, καθώς η επιμέλεια και η ακρίβεια με την οποία το απέδωσε είχε ως στόχο να αναπτύξει μια εκλεπτυσμένη συνδιαλλαγή ανάμεσα σ’ αυτό που διαδραματίζεται στα όρια της εικόνας και στον θεατή, βλ. Kemp 1995, 318, 321.

 	[←365]

 	
 Δεδομένου ότι η εικόνα του Τζάνε, πράγματι, δεν σχετίζεται με κάποια εικονογραφική παράδοση, ο Μανώλης Χατζηδάκης θεωρεί ότι η σύνθεση παραπέμπει στο θαύμα της αγίας Αγνής, έργο του Τιντορέτο στη Santa Maria dell’ Orto της Βενετίας, βλ. Χατζηδάκη 1997, 284.

 	[←366]

 	
 Paskaleva 1989, 13-14.

 	[←367]

 	
 Paskaleva 1989, 13-14· Μπούρα 1994, 364.

 	[←368]

 	
 Σύντομα εξηγώντας, η κουρτίνα παραπέμπει σ’ ένα σύνηθες κατάλοιπο της συλλεκτικής δραστηριότητας. Ζωγραφισμένη καθώς είναι, στοχεύει να οριοθετήσει ως έναν βαθμό το πλαίσιο του έργου τέχνης και να το προαγάγει σε καλλιτεχνικό αντικείμενο, απασχολώντας ταυτόχρονα το βλέμμα του θεατή. Αντίστοιχα, στη χριστιανική Ανατολή, πολύτιμοι κινητοί πέπλοι, τα «εγχείρια» όπως τα ονομάζουν οι πηγές, κάλυπταν συχνά τις εικόνες, οι οποίες τιμώνταν ιδιαίτερα, ακόμη και τα ίδια τα έπιπλα που τις έφεραν. Μέχρι την παλαιολόγεια περίοδο οι Βυζαντινοί αντιμετώπιζαν αποκλειστικά τις εικόνες ως αντικείμενα λατρείας και διδασκαλίας. Αν και ο Μιχαήλ Ψελλός, ήδη από τον 11ο αι., άρχισε να συγκεντρώνει εικόνες από εκκλησίες, η συστηματική συλλογή τους ξεκινά μόνο κατά την περίοδο της Αναγέννησης στις ενετοκρατούμενες περιοχές, παράλληλα με τη συλλογή και άλλων έργων τέχνης, γλυπτών και πινάκων, ιταλικών ή φλαμανδικών, όπως μαρτυρούν τα έγγραφα του όψιμου 16ου αι. και των αρχών του 17ου αι., βλ. Kemp 1995, 320-321· Βοκοτόπουλος 1995, 15.

 	[←369]

 	
 Επίσης, στην τέχνη του όψιμου Μεσαίωνα στη Δύση, η λειτουργία του ανασεσυρμένου παλαιοχριστιανικού καταπετάσματος, από το άνοιγμα του οποίου επιτελείται η Θεοφανία, προέκυψε από το θρησκευτικό θέατρο, όπου η κουρτίνα ανοίγει για να κάνει ορατή μια σκηνή. Συνεπώς πολλά έργα αφιερωμένα στην προσωπική λατρεία είναι επηρεασμένα από την εξω-λειτουργική λατρεία, δηλαδή τη θεατρική, βλ. Papastavrou 1993, 143, 144.

 	[←370]

 	
 Ο Johann Konrad Eberlein, εξετάζοντας το μοτίβο από την εικονολογική πλευρά του, μας πληροφορεί ότι η ανοιχτή κουρτίνα έχει μακριά προέλευση. Στην όψιμη αρχαιότητα κοσμούσε την εικόνα του αυτοκράτορα, ενώ τον 8ο αι. μεταφέρθηκε στην εικόνα του Ευαγγελιστή, μέχρι να γίνει ιδιαίτερο γνώρισμα των εικόνων της Θεομήτορος τον 11ο αι., αισθητοποιώντας την εμφάνιση του Χριστού στον κόσμο. Στη μεσαιωνική Ρώμη η χρήση των κουρτινών ήταν τόσο ευρεία, ώστε αναζητήθηκε αν το ίδιο μέσο έχει κάποια ειδική σημασία. Πράγματι, το γεγονός ότι οι πηγές τόσο συχνά συνδυάζουν την έκθεση των βέλων (καταπετασμάτων) ή κουρτινών με την περίοδο της Σαρακοστής οδήγησε το ενδιαφέρον των μελετητών στη λειτουργία των καλυμμάτων –πραγματικών ή ζωγραφιστών– ως ένα μέσο αλληγορίας, βασισμένο στην εξήγηση που αφορά τη λειτουργία τους στον ναό της Ιερουσαλήμ. Οπότε, από τον 12ο αι. κυρίως, αρχίζουν οι ερευνητές να αναζητούν ένα υψηλότερο πνευματικό νόημα, το sensus spiritualis, πίσω από το νόημα των λέξεων, sensus literalis. Από την αναζήτηση αυτή προέκυψε ότι οι ρίζες της χριστιανικής παράδοσης των αλληγορικών καταπετασμάτων ή κουρτινών εντοπίζονται στην Επιστολή προς Κορινθίους Β΄ του αποστόλου Παύλου. Εκεί ο συγγραφέας ερμηνεύει την Παλαιά Διαθήκη ως ένα κάλυμμα που προηγείται της Καινής Διαθήκης, όπως αυτή εισάγεται και θεμελιώνεται με τον Ιησού. Η Παλαιά Διαθήκη δηλαδή είναι μια αλληγορία της Καινής, της οποίας το πραγματικό μήνυμα κρύβεται ή καλύπτεται από τους Ιουδαίους και αποκαλύπτεται στους εν Χριστώ πιστούς. Ομοίως, στην Επιστολή του Παύλου προς Εβραίους, η κουρτίνα του εβραϊκού ναού, καλύπτοντας τα άδυτα των αδύτων, το μέρος όπου ο Θεός εκδηλώνεται στους ιερείς, εκπληρώνει τη χριστιανική αλληγορία, μια αντίθετη προς την αποκάλυψη λειτουργία. Ο Θεός αποκαλύπτει τον εαυτό του στον πιστό μέσω του πέπλου-καλύμματος, της σάρκας του Χριστού. Συνεπώς το νόημα της αναζήτησης είναι η αποκάλυψη, revelation, έτσι όπως παριστάνεται και θεμελιώνεται με τη διάρρηξη της κουρτίνας στον ιουδαϊκό ναό κατά τον σταυρικό θάνατο του Χριστού. Βλ. Eberlein 1995, 212· Dale 1997, 73, 74: Papastavrou 1993, 142, 149.

 	[←371]

 	
 Ευγενίδου 1982, 180-189· Tsigkaropoulou 103-116· Τσιγκαροπούλου 2008, 645-664· Τσιγκαροπούλου 2010, 335-348· Τσιγκαροπούλου 2011.

 	[←372]

 	
 . Ευγενίδου 1982, 182, 198.

 	[←373]

 	
 Ευγενίδου 1982, 182.

 	[←374]

 	
 Ζάρρα 2006, 127-128, όπου και η παλαιότερη βιβλιογραφία.

 	[←375]

 	
 Ζάρρα 2006, 142.

 	[←376]

 	
 Τότε ζωγραφίζει το πρώτο γνωστό του έργο, μια φορητή εικόνα με θέμα τον άγιο Θεωνά, αρχιεπίσκοπο Θεσσαλονίκης, η οποία βρίσκεται στον ναό της Υπαπαντής. Άλλα έργα του εντόπισα στους ναούς του Αγίου Αθανασίου και της Παναγίας Γοργοεπηκόου, καθώς και σε δημόσιες και εκκλησιαστικές συλλογές της πόλης, όπως στη Συλλογή της Δημοτικής Πινακοθήκης και στη Συλλογή της Ιεράς Μητρόπολης Θεσσαλονίκης. Επίσης, εικόνες του φυλάσσονται στο γραφείο διοίκησης του κοιμητηριακού ναού Ευαγγελιστρίας, βλ. Ζάρρα 2006, 138-139.

 	[←377]

 	
 Ευγενίδου 1982,182.

 	[←378]

 	
 Ζάρρα 2006, 139.

 	[←379]

 	
 Ευγενίδου 1982, 186, 188. Αυτό, από την άλλη πλευρά, ίσως ενισχύει την πιθανότητα η συγκεκριμένη σύνθεση να είναι προϊόν της δημιουργικής πρωτοβουλίας του Μητάκου, ο οποίος διαμορφώνει έναν νέο εικονογραφικό τύπο με το θέμα της Αγίας Ζώνης,

 	[←380]

 	
 Όπως μπορεί κανείς να διακρίνει συγκρίνοντας φωτογραφίες της εποχής, βλ. Ευγενίδου 1982, 186.

 	[←381]

 	
 Η φιλολογική μαρτυρία των απόκρυφων κειμένων σχετικά με την Κοίμηση είναι εξαιρετικά περίπλοκη. Υπάρχει μια μεγάλη ποικιλία πρωτότυπων μορφών κειμένων αυτού του είδους που συγκροτούν οικογένειες χειρογράφων, από τις οποίες προκύπτει ένας εντυπωσιακός αριθμός παραλλαγών. Το είδος αυτό αντιμετωπίστηκε με εξαιρετική ελευθερία από την Εκκλησία. Οπότε άλλοτε οι διηγήσεις αυτές συντομεύθηκαν για να χρησιμοποιηθούν ως λειτουργικά αναγνώσματα κι άλλοτε επιμηκύνθηκαν για να διαμορφώσουν πιο συγκροτημένα κείμενα. Συχνά αυτή η ανάπτυξη είναι αποτέλεσμα συναρμογής καθαρών στοιχείων του κάθε ξεχωριστού τύπου σ’ ένα μόνο κείμενο. Τα νέα κείμενα λοιπόν που προέκυπταν μέσα από αυτή τη διεργασία μεταγράφηκαν, μεταφράστηκαν και μεταπλάσθηκαν. Συνεπώς μέσα σ’ αυτές τις συνθήκες η αναζήτηση των πηγών γίνεται ένα εξαιρετικά δύσκολο έργο. Βλ. Wenger 1955, 17.

 	[←382]

 	
 Réau 1957, 56, 57· Jugie 1944, 10.

 	[←383]

 	
 Réau 1957, 56, 57.

 	[←384]

 	
 Wenger 1955, 62, 172.

 	[←385]

 	
 Ακριβώς αυτοί οι παραλληλισμοί είναι και η απόδειξη για τον μελετητή ότι δεν υπάρχει τίποτε το ιστορικό στον μύθο της Θεοτόκου, βλ. Wenger 1955, 57.

 	[←386]

 	
 Ή του Ψευδο-Ιωάννη, όπως έχει καθιερωθεί να αποκαλείται, εφόσον ο Ανδρέας της Κρήτης στον λόγο του βεβαιώνει ότι κανείς από τους αποστόλους ή τους ευαγγελιστές δεν έγραψε για την Κοίμηση. Πάντως, το κείμενο αυτό (Tischendorf 1866, 95-112) έχει επανειλημμένως παρουσιασθεί στη χειρόγραφη παράδοση. Υπάρχουν τουλάχιστον πενήντα μαρτυρίες και ενδέχεται ο συνολικός τους αριθμός να ανέβει στις εκατό. Η διάδοση που είχε οφείλεται στο γεγονός ότι το κείμενο του Ψευδο-Ιωάννη είναι το μοναδικό που χρησιμοποιήθηκε ως λειτουργικό ανάγνωσμα από την Εκκλησία της Ελλάδας, βλ. Wenger 1955, 17, 18.

 	[←387]

 	
 Wratislaw-Mitrovic & Okunev 1931, 154. Αντίθετα από την έλλειψη εκτίμησης προς το κείμενο του Ψευδο-Ιωάννη, η επιρροή του λόγου του Ιωάννη της Θεσσαλονίκης (πριν από το 630) υπήρξε σημαντική τόσο στην ελληνική όσο και στη λατινική παράδοση. Εκτιμάται δε ότι αυτό το κείμενο, όπως και άλλα λατινικά παράλληλά του, προέρχονται από την ίδια ελληνική πηγή, μεταφρασμένη και στα λατινικά. Αυτή η πηγή τοποθετείται πολύ κοντά σε μια άλλη οικογένεια κειμένων, των οποίων τα πιο παλιά εντοπίζονται σε συριακά χειρόγραφα που χρονολογούνται στον 5ο αι., καθώς και σε πολλά ιρλανδικά κείμενα, βλ. Wenger 1955, 20, 21, 22.

 	[←388]

 	
 Tischendorf 1866, 124-136.

 	[←389]

 	
 Wratislaw-Mitrovic & Okunev 1931, 154.

 	[←390]

 	
 Tischendorf 1866, 113-123.

 	[←391]

 	
 Wratislaw-Mitrovic & Okunev 1931, 155.

 	[←392]

 	
 Διονυσίου εκ Φουρνά 1909, 145.

 	[←393]

 	
 Réau 1957, 57.

 	[←394]

 	
 Όπως αυτή διαμορφώνεται, βασισμένη σε απόκρυφο κείμενο σχετικά με τον θάνατο της Θεοτόκου. Άλλωστε, σε όλες τις γνωστές εκδοχές των απόκρυφων η σκηνή κοίμησής της αναφέρεται με τον ίδιο τρόπο. Το γενικό σχήμα της σύνθεσης της Κοίμησης αναπτύσσεται τον 11ο αι. και παραμένει αμετάβλητο στους επόμενους αιώνες, σχεδόν απαράλλακτο. Επίσης, κατά την περίοδο από τον 16ο μέχρι τον 18ο αι. δεν εμφανίζεται κάτι καινούριο στη συγκεκριμένη εικονογραφία πέρα από μορφολογικές καινοτομίες. Βλ. Wratislaw-Mitrovic & Okunev 1931, 135, 141, 165, 170-172.

 	[←395]

 	
 Τούρτα 1991, 85.

 	[←396]

 	
 Τούρτα 1991, 85-86.

 	[←397]

 	
 Τούρτα 1991, 86.

 	[←398]

 	
 Τούρτα 1991, 86.

 	[←399]

 	
 Επίσης, το επεισόδιο του Θωμά μνημονεύεται από τον Ιωάννη τον Γεωμέτρη (10ος αι.), όπου ο ρήτορας ρητά αναφέρει ότι στον άδειο τάφο της Μαρίας είχαν απομείνει η ζώνη και το μαφόριό της. Σύμφωνα με τον ίδιο, ο θάνατος της Παναγίας αποτελεί μια αναγκαιότητα, εφόσον συνιστά την κατάληξη της ανθρώπινης φύσης και ταυτόχρονα της ανθρώπινης φύσης του Ιησού, την αλήθεια της λύτρωσής του και της θεοποίησής του. Βλ. Wegner 1955, 19, 170, 200.

 	[←400]

 	
 Βλ. Tischendorf 1866, 113-123, και ειδικά τις παραγράφους 16-21.

 	[←401]

 	
 Wratislaw-Mitrovic & Okunev 1931, 155. Η ιδέα της Μετάστασης εμφανίζεται στη λειτουργία και στις σχετικές ομιλίες, όπου, κάτω από λογοτεχνικές φόρμες, δανεισμένες από απόκρυφους μύθους, επιβεβαιώνεται ως μια πίστη εναρμονισμένη με το μυστήριο της μητρότητας και της αγιότητας της Θεοτόκου. Βλ. Wenger 1955, 10.

 	[←402]

 	
 Wratislaw-Mitrovic & Okunev 1931, 155. Στον 9ο αι., μάλιστα, εμφανίζεται στη βυζαντινή Εκκλησία μια άλλη θεολογική εκδοχή για τη Μετάσταση της Θεοτόκου, η οποία πρέσβευε μια μετάσταση της ψυχής ξέχωρη από το σώμα, χωρίς την ένωση των δυο στοιχείων. Η θεωρία παραμένει από τον 10ο μέχρι τον 14ο αιώνα. Βλ. Wenger 1955, 19.

 	[←403]

 	
 Wratislaw-Mitrovic & Okunev 1931, 155-156. Είναι γεγονός, άλλωστε, ότι δεν βρίσκουμε κανένα κείμενο στη βυζαντινή λογοτεχνία (ομιλίες, συναξάρια, μηναία) όπου η γιορτή της 15ης Αυγούστου να ονομάζεται Ανάληψη. Μοναδική εξαίρεση αποτελεί ο τίτλος του πανηγυρικού της Θεοτόκου Λιβιάδος, ο οποίος χρονικά τοποθετείται μεταξύ 550-650, βλ. Wenger 1955, 102.

 	[←404]

 	
 Εξαιτίας αυτού η γιορτή ονομάστηκε Κοίμηση στην Ανατολή και Μετάσταση στη Δύση. Γι’ αυτό η δυτική τέχνη αποδίδει πρώτη και σχεδόν αποκλειστικά τη Μετάσταση, ενώ στην Ανατολή ζωγράφιζαν την Κοίμηση που λαμβάνει χώρα στην εκκλησία της Σιών στην Ιερουσαλήμ, χρισμένη στον τόπο του θανάτου της Θεοτόκου. Πιο συγκεκριμένα, για μια ορισμένη χρονική περίοδο κατά τη διάρκεια του 6ου αι., ο όρος που χρησιμοποιούνταν για τη γενέθλια εορτή της Θεοτόκου ποίκιλλε από τη μία εκκλησία στην άλλη. Κάποιες από αυτές άρχισαν να εστιάζουν στο ένδοξο τέλος της και να γιορτάζουν τη Μετάσταση και την Ανάληψη, άλλες στο θάνατό της, δηλ. στην Κοίμηση. Τα απόκρυφα, τα οποία εμφανίζονται από τα τέλη του 5ου αι. και πολλαπλασιάζονται στον 6ο αι. δεν αγνοούν αυτή την αλλαγή του περιεχομένου της θεομητορικής εορτής. Επειδή, όμως, τίποτε δεν υπήρξε λιγότερο ομοιόμορφο από τα απόκρυφα, η λειτουργία διέτρεχε τον κίνδυνο να μεταβάλλεται ανάλογα με τις παραδόσεις και τους τοπικούς μύθους. Οπότε, ο αυτοκράτορας Μαυρίκιος (582-602) για να θέσει τέρμα σε τούτη τη ρευστότητα, καθιέρωσε στην Εκκλησία τη θεομητορική εορτή στις 15 Αυγούστου με το όνομα Κοίμηση. Βλ. Wenger 1955, 103, 140, 156.

 	[←405]

 	
 Συγκρίνοντας το θέμα της Κοίμησης με τις απόκρυφες αφηγηματικές σκηνές σε σερβικά μνημεία των αρχών του 14ου αι. με σύγχρονα αντίστοιχα δυτικά έργα (Capella Scrovegni, Πάδουα, αποδιδόμενες σε μαθητές του Τζιότο), εντοπίζουμε την παράλειψη της σκηνής της παράδοσης της ζώνης στο Θωμά. Ωστόσο, ανάμεσα στα συγκρινόμενα μνημεία υπάρχουν τέτοιες ομοιότητες οι οποίες υποδηλώνουν ότι αυτοί οι κύκλοι προέρχονται από παλαιότερες πηγές που κι αυτές με τη σειρά τους προκύπτουν από μια κοινή. Η δυτική εκδοχή εδώ θα πρέπει να είχε ως πρότυπο άλλα έργα της ρωμανικής τέχνης, όπου οι κύκλοι της Κοίμησης ήταν, ήδη, γνωστοί από το β΄ μισό του 12ου αι. και μάλιστα αρκετά εξελιγμένοι. Wratislaw-Mitrovic & Okunev 1931, 165.

 	[←406]

 	
 Με ανάλογο τρόπο γίνεται η συμβολική παράδοση από τον προφήτη Ηλία στο μαθητή του Ελισσαίο του ιματίου του κατά τη στιγμή της ανάληψής του στους ουρανούς, επάνω σε πυροφόρο άρμα. Είναι μάλιστα, ενδιαφέρον ότι ένας πολύ παλιός ύμνος συνδέει τα δυο επεισόδια, καθώς παρομοιάζει τη μητρότητα της Θεοτόκου, η οποία απλώνεται επάνω απ’ όλους τους ανθρώπους με αυτό το ιμάτιο του παλαιοδιαθηκικού προφήτη. Βλ. Papastavrou 1993, 142.

 	[←407]

 	
 Wratislaw-Mitrovic & Okunev 1931, 157.

 	[←408]

 	
 Βαμβούνης 1999, 138.

 	[←409]

 	
 Ενδιαφέρον είναι ότι η χριστιανική αγιολατρεία στο πλαίσιο της λαϊκής λατρείας είναι τόσο ισχυρή, ώστε επιδρά και στην εκδήλωση της μουσουλμανικής λαϊκής θρησκευτικότητας όταν και οι δύο λατρείες συνυπάρχουν. Βλ. Βαμβούνης 1999, 137, 141.

 	[←410]

 	
 Η έννοια του θαύματος στο Βυζάντιο δεν ήταν καθορισμένη με σαφήνεια, καθώς τα όρια μεταξύ φυσικού και υπερφυσικού στη συνείδηση του απλού λαού της αυτοκρατορίας ήταν ασαφή και σκοτεινά. Αντίθετα, κάποια επιστημονικά μυαλά αρνούνταν την υπερβατική φύση των θαυμάτων και επιδίωκαν να αποδώσουν τις θαυμαστές ιατρικές θεραπείες σε φυσικά αίτια. Βλ. Kazhdan 1995, 80.

 	[←411]

 	
 Βαμβούνης 1999, 138.

 	[←412]

 	
 Θαύμα θεωρείται μια αλλαγή ή αλλοίωση της «φυσικής» τάξης του υλικού κόσμου οφειλόμενη σε μία απ’ έξω παρέμβαση. Φορέας ενός θαύματος μπορούσε να είναι ο ίδιος ο Θεός, του οποίου η βασικότερη λειτουργία ήταν να προειδοποιήσει και να τιμωρήσει τους αμαρτωλούς στέλνοντας καταστροφές (σεισμούς, λιμούς, εχθρούς κ.ά.). Περαιτέρω φορείς είναι η Θεοτόκος και οι άγγελοι, που μεσολαβούν στον Θεό εκ μέρους του ανθρώπινου είδους, που υποφέρει. Ακόμη, φορείς θαυματουργικής ενέργειας θεωρούνταν τα ιερά αντικείμενα, ειδικά κάποιες εικόνες και ο σταυρός. Τέλος, σ’ αυτή την κατηγορία εντάσσεται και ο οικοδεσπότης αγίων προσώπων, γυναικών και ανδρών. Ο Α. Kazhdan κατηγοριοποίησε τους διάφορους τύπους θαυμάτων, απ’ όπου προκύπτει ότι στην κορυφή της κλίμακας τοποθετούνται οι θεραπείες τις οποίες οι άγιοι επιτελούν στον άρρωστο με άγγιγμα, εξορκισμό ή και μέσω της επαφής ειδικών αντικειμένων, όπως μέρους ενδυμάτων των αγίων, μύρο κ.ά. Βλ. Kazhdan 1995, 74.

 	[←413]

 	
 Κάτι που δεν συνέβη πριν από τον 5ο αι., όταν κατά τη Σύνοδο της Εφέσου (431) αναγνωρίζεται ως η προσωποποιημένη ενσάρκωση της Εκκλησίας και ανακηρύσσεται αγία, βλ. Réau 1957, 58.

 	[←414]

 	
 Wenger 1955, 120.

 	[←415]

 	
 Σε σκηνή Κοίμησης στο Λέσνοβο της Σερβίας, που χρονολογείται στο 1349, μπροστά στο κρεβάτι της Παναγίας και επάνω σε σκαμνί είναι τοποθετημένο ένα ζευγάρι κόκκινα παπούτσια. Ψηλά στην παράσταση αποδίδεται η καθιερωμένη σκηνή της μεταφοράς των αποστόλων εκ περάτων σε νεφέλες. Βλ. Wratislaw-Mitrovic & Okunev 1931, 166-167. Στη Δύση, στο πλαίσιο της ιδιαίτερης λατρείας προς το πρόσωπο της Θεοτόκου –που κατέληξε στη δημιουργία ιδιαίτερου κλάδου μελέτης, γνωστό ως Μαριολογία, κατ’ αντιστοιχία με εκείνον της Χριστολογίας–, πολλές εκκλησίες ήταν περήφανες ότι κατείχαν διάφορα μικρολείψανα, όπως τα μαλλιά της Παναγίας, ή ακόμη και σταγόνες γάλακτος, σε αντιστοιχία με το αίμα του Χριστού. Σ’ έναν πανηγυρικό που συνέταξε ο άγιος Γερμανός Κωνσταντινουπόλεως, η ζώνη που στόλιζε τη Μαρία προσλαμβάνεται ως η γέφυρα που τη συνδέει με τον Θεό και είναι αυτή που στέγνωνε τις σταγόνες του γάλακτος, οι οποίες έπεφταν από το στόμα του μικρού θεού κατά τον θηλασμό του. Ήταν αυτή που περιέβαλλε με θαλπωρή τον Ιησού, κρυμμένο στο στήθος της, και γι’ αυτό τον λόγο γίνεται συμφυής με τη ζωντανή κατοικία του Λόγου του Θεού. Οπότε εξηγείται ο ιδιαίτερος σεβασμός τον οποίο οι πιστοί περιποιούνταν στη ζώνη, όπως και η διεκδίκησή της από πολλές εκκλησίες στη Δύση (Πράτο στην Τοσκάνη, Puy-Notre-Dame στην Anjou, Bruton στην Αγγλία). Βλ. Réau 1957, 61· Jugie 1944, 688· Wenger 1955, 133.

 	[←416]

 	
 Από τις σημαντικότερες εκκλησίες της Κωνσταντινούπολης μαζί με εκείνη ων Βλαχερνών, όπου εκεί φυλασσόταν η αγία σορός με το μαφόριο της Θεοτόκου. Βλ. Jugie 1913, 308. Ιδρύτρια της εκκλησίας των Χαλκοπρατείων, κατά μια εκδοχή, υπήρξε η αυτοκράτειρα Βερονίκη. Βλ. Mango 1994, 165.

 	[←417]

 	
 Réau 1957, 62.

 	[←418]

 	
 Baynes 1949, 166, 171, 172, 173, 175.

 	[←419]

 	
 Jugie 1913, 310· Jugie 1944, 695.

 	[←420]

 	
 Jugie 1944, 695.

 	[←421]

 	
 Jugie 1944, 695.

 	[←422]

 	
 Η Θεοφανώ πέθανε το 893, ενώ η θεραπεία της Ζωής προκύπτει χρονολογικά να συμβαίνει το 887 ή το 888. Χρονολογία που ανακύπτει συνδυαστικά, υπολογίζοντας την εύρεση και μεταφορά της ζώνης από τον Αρκάδιο και τη μεσολάβηση 410 ετών από την εποχή του Λέοντα, όπως περιγράφει το μηνολόγιο. Βλ. Jugie 1913, 311.

 	[←423]

 	
 Στον πρώιμο 10ο αι., η Ζωή, παλλακίδα του Λέοντα, επιθυμούσε διακαώς να αποκτήσει παιδί. Για τον λόγο αυτό προσέφυγε σε μια εικόνα της Θεοτόκου που ήταν αναρτημένη στο αγίασμα της Ζωοδόχου Πηγής, δεξιά από την εικόνα του Χριστού. Αφού μέτρησε τις διαστάσεις της εικόνας μ’ ένα μεταξωτό ύφασμα, στη συνέχεια το εφάρμοσε στο σώμα της σαν να φορούσε ζώνη. Οπότε με τη θεία παρέμβαση εκπληρώθηκε το ποθούμενο. Η παράδοση επικαλείται ένα υπαρκτό στοιχείο, την ψηφιδωτή εικόνα, η οποία, σύμφωνα με τον Νικηφόρο Κάλλιστο Ξανθόπουλο, πράγματι υπήρχε στερεωμένη επάνω στο αγίασμα της Πηγής. Μέσα από τούτο τον μύθο προκύπτει ότι η χριστιανική φαντασία ήταν ικανή να παίξει έναν ρόλο σε ανεπίσημες πρακτικές και συστήματα πίστης τα οποία η Εκκλησία δεν μπορούσε να συμβιβάσει με τη θεολογία της εικόνας και μοιραία εκ προοιμίου είχε συνδέσει με τη μαγεία. Βλ. Maguire 1995, 70.

 	[←424]

 	
 Βλ. για παράδειγμα Alexakis 1995, 51, 53.

 	[←425]

 	
 Jugie 1944, 265.

 	[←426]

 	
 Jugie 1944, 265.

 	[←427]

 	
 Τούτο υπογράφει ο Λέων ο Δεσπότης, ο οποίος ταυτίζεται με τον Λέοντα τον Σοφό, βλ. Jugie 1944, 267.

 	[←428]

 	
 Jugie 1944, 266-268. Οι πατέρες της Ανατολικής Εκκλησίας δεν αντιλαμβάνονται τη μετάσταση της Θεοτόκου στους ουρανούς όπως οι Δυτικοί. Σύμφωνα με την πατερική διδασκαλία, η μετάσταση της Παναγίας αποτελεί τη μετάβαση όλης της ψυχοβιολογικής οντότητάς της στην αιωνιότητα. Ο ίδιος ο θάνατος συνιστά μετάσταση, μεταβολή της φύσης του «χοϊκού» σώματος σε ουράνιο και άφθαρτο. Επιπλέον, το προνόμιο που της προσδίδει η κύηση του Ιησού –σύμφωνα με το σχήμα: αδιάφθορος κύησις - αδιάφθορος ταφή– καθόλου δεν εξαιρεί τη Θεοτόκο από την ουσία του θανάτου, δηλαδή τον χωρισμό της ψυχής από το σώμα. Συνεπώς ο όρος μετάσταση δεν έχει την έννοια της διά του θανάτου μετάβασης στην άλλη ζώνη, αλλά της εισόδου της στον Παράδεισο με όλη την οντότητά της, ψυχή και σώμα, την οποία οντότητα άλλωστε αφορά και όλη η πατερική εσχατολογική αλήθεια. Η Ρωμαιοκαθολική Εκκλησία, παραλαμβάνοντας από την πατερική θεολογική θέση τα σχετικά με τη μετάσταση της Θεοτόκου, αγνοώντας ωστόσο τη θεμελίωσή της, διαμόρφωσε την Assumptio: Ανάληψη, σύμφωνα με την οποία η Θεοτόκος ως «συλλυτρώτρια και Νέα Εύα» ολοκλήρωσε τη νίκη της κατά της αμαρτίας και του θανάτου με την ενσώματη μετάστασή της κατ’ αντιστοιχία με την Ανάσταση και Ανάληψη του Ιησού. Σ’ αυτό συνέβαλε και η διδασκαλία η σχετική με την Άσπιλο Σύλληψη, με βάση την οποία η Παναγία διέφυγε το προπατορικό αμάρτημα και, απαλλαγμένη από τον θάνατο, μετέστη ζώσα ως νέα Εύα, συνεργώντας για τη σωτηρία του ανθρώπου. Υπέστη δηλαδή θάνατο μη υποκείμενο στη φθορά, όπως και ο Ιησούς. Βλ. Σπουρλάκου - Ευτυχιάδου 1990, 62, 71, 74, 75, 76, 89.

 	[←429]

 	
 Mango 1960, 68, 70· Vereecken & Hadermann-Misguich 2000, 22-23, 33, 38-39.

 	[←430]

 	
 Σε αντίθεση με το γεγονός ότι οι ιστορικές πηγές ελάχιστες πληροφορίες μας παρέχουν σχετικά με τη βασιλεία του. Βλ. Mango 1960, 59, 70· Vereecken & Hadermann-Misguich 2000, 33.

 	[←431]

 	
 Vereecken & Hadermann-Misguich 2000, 33.

 	[←432]

 	
 Vereecken & Hadermann-Misguich 2000, 34.

 	[←433]

 	
 Vereecken & Hadermann-Misguich 2000, 34.

 	[←434]

 	
 Mango 1960, 61.

 	[←435]

 	
 Πάντως τέτοια εικονογραφημένα βιβλία χρησμών απατώνται από τον πρώιμο 9ο αι. Βλ. Mango 1960, 62.

 	[←436]

 	
 Μάλιστα, σύμφωνα με τον μελετητή, ο Λέοντας δεν υπήρξε ούτε προφήτης ούτε μάγος. Βλ. Mango 1960, 68, 70, 91-93.

 	[←437]

 	
 Mango 1960, 70.

 	[←438]

 	
 Για τους Βυζαντινούς λόγιους του 11ου και 12ου αι. ο κόσμος της ελληνικής μαγείας και του μυστικισμού ήταν μέρος της πολιτιστικής κληρονομιάς του, οπότε αισθανόταν υποχρεωμένος να τον λάβει υπόψη του. Κυρίαρχη μορφή σ’ αυτό το πλαίσιο υπήρξε ο Μιχαήλ Ψελλός, στον οποίο οφείλεται η επαναφορά από το παρελθόν μιας ολόκληρης ομάδας μυστών συγγραφέων και αποκρυφιστικών βιβλίων, ολότελα ξεχασμένων. Μεταξύ της εποχής του Φωτίου (9ος αι.) και της έναρξης εκείνης του Ψελλού (11ος αι.) δύσκολα μπορούσε κανείς να βρει στις υπάρχουσες βυζαντινές πηγές οτιδήποτε σχετικό με βιβλία ή συγγραφείς που υπήρξαν κλασικοί στο πεδίο του μυστικισμού και της μαγείας (Ερμής Τρισμέγιστος, Ιούλιος Αφρικανός, Πρόκλος). Όταν λοιπόν ο Ψελλός στην περίφημη χρονογραφία του παραδέχεται ότι, παρά την έρευνά του, αδυνατούσε να βρει μέσα ή έξω από την Ελλάδα οποιοδήποτε ίχνος σοφίας ή των δασκάλων της, αντιλαμβανόμαστε ότι εννοεί και έργα τέτοιου είδους, καθώς για εκείνον τα «μυστικιστικά βιβλία», όπως τα αποκαλεί, κατέχουν μια ιδιαίτερα υψηλή θέση στο μονοπάτι της σοφίας, βλ. Dilly 1995, 83.

 	[←439]

 	
 Mango 1960, 68· Vereecken & Hadermann-Misguich 2000, 36.

 	[←440]

 	
 Για τις ανάγκες του άρθρου του ο Henry Maguire (1995) ορίζει την έννοια «μαγεία» σε σχέση με το υπερφυσικό, αυτό που ήταν έξω από τους κανόνες της Εκκλησίας. Ωστόσο, τα όρια του τι συνιστούσε τη μαγεία στο μεσαιωνικό Βυζάντιο δεν ήταν καθορισμένα και το περιεχόμενο του όρου ποίκιλλε στον χώρο και τον χρόνο. Η μαντεία, η μαγεία, καθώς και κάθε είδους πρόληψη παρέμειναν δημοφιλείς και μετά την επικράτηση του χριστιανισμού. Οι κοσμικές και οι εκκλησιαστικές αρχές υιοθέτησαν μια αμφιταλαντευόμενη στάση απέναντι στις απόκρυφες επιστήμες. Οπότε η Εκκλησία ενώ από τη μια πλευρά κατηγορεί και καταδιώκει την παραδοσιακή μαγεία και τη μαντεία ως διαβολικές ενέργειες, από την άλλη αναγνωρίζει την υπερφυσική δύναμη και το προφητικό χάρισμα ως οφειλόμενο σε θεϊκή παρέμβαση. Μοιραία οι αρχαίες μαντικές μέθοδοι, όπως η αστρολογία, η ερμηνεία των ονείρων και οι προρρήσεις, επιβίωναν, κάτω από μια εκχριστιανισμένη μορφή ή όχι, μέχρι την πτώση της Κωνσταντινούπολης. Στο πλαίσιο αυτό και κάτω από μια ιουδαϊκή-χριστιανική επιρροή γεννιέται μια προφητική λογοτεχνία αναφερόμενη στο μέλλον της Βυζαντινής Αυτοκρατορίας και στο τέλος του κόσμου. Βλ. Maguire 1995, 51· Vereecken & Hadermann - Misguich 2000, 21.

 	[←441]

 	
 Ένα σχετικό περιστατικό παραδίδει ότι ο Λέων, παρακολουθώντας μια έκλειψη σελήνης (20 Μαρτίου 908), διέταξε τον Πανταλέοντα, μητροπολίτη Συνάδων, να του συντάξει ένα ωροσκόπιο. Βλ. Mango 1960, 68.

 	[←442]

 	
 Mango 1960, 69.

 	[←443]

 	
 Mango 1960, 69.

 	[←444]

 	
 Εποχή κατά την οποία η φήμη του ως μάντη και προφήτη ήταν τόσο διαδεδομένη ώστε αποτελούσε κοινή γνώση για τον απλό λαό. Σ’ ένα μαγικό χειρόγραφο του 15ου αι., στην Μπολόνια, το όνομα του Λέοντα μνημονεύεται ανάμεσα σ’ εκείνα φημισμένων φυσικών και μάντεων. Μετά την πτώση της Κωνσταντινούπολης οι χρησμοί του αυτοκράτορα γνώρισαν μια εντυπωσιακή αποδοχή, για να φτάσουν στο απόγειο της δημοτικότητάς τους δύο αιώνες αργότερα, τόσο στην Ανατολή όσο και στη Δύση. Ειδικά η πληθώρα των χειρόγραφων τον 16ο αι. μαρτυρεί την εξαιρετική ζήτηση όχι μόνο στην τουρκοκρατούμενη ορθόδοξη Ανατολή αλλά εξίσου και στην καθολική Δύση, όπου η τουρκική απειλή προκαλούσε μεγάλη ανησυχία. Σ’ αυτό συνέβαλε και η διαφορετική ερμηνεία που δινόταν πλέον στους χρησμούς, ειδικά της εικονογραφημένης σειράς. Οι αλληγορικές εικόνες δεν ταυτίζονταν με τους Βυζαντινούς αυτοκράτορες αλλά με τους Τούρκους σουλτάνους. Μοιραία οι χρησμοί γνώρισαν επανειλημμένες ανατυπώσεις, ακόμη και στην ορθόδοξη Ρωσία. Τον 18ο αι., στη δυτική Ευρώπη, οι χρησμοί του Λέοντα έπεσαν σε ολοκληρωτική λήθη. Αντίθετα, στην Ανατολή συνέχισαν με νέα ένταση να τρέφουν τις ελπίδες των υπόδουλων για την απελευθέρωσή τους από τους Τούρκους. Στους νεότερους χρόνους, η προφητική φιλολογία, η οποία ευαγγελιζόταν την αποκατάσταση της Βυζαντινής Αυτοκρατορίας με τη βοήθεια της Ρωσίας –και περιστασιακά με τη συνδρομή της Γερμανίας– διαβαζόταν επίμονα από το ελληνικό αναγνωστικό κοινό. Ειδικά όταν τα πολιτικά γεγονότα αναζωπύρωναν τις ελπίδες για την επίτευξη του εθνικού σκοπού, όπως στην εποχή του Μεγάλου Πέτρου, της Αικατερίνης ΙΙ και κατά τη διάρκεια της ελληνικής επανάστασης. Ακόμη και μετά τη σύσταση του ελληνικού κράτους οι χρησμοί όχι μόνο δεν ξεχάστηκαν, αλλά τυπώθηκαν σε βιβλία που περιείχαν συλλογές χρησμών. Βλ. Mango 1960, 70, 71, 74, 77, 78, 80, 82, 86, 89, 90.

 	[←445]

 	
 Mango 1960, 70.

 	[←446]

 	
 Mango 1960, 70.

 	[←447]

 	
 Για τον λόγο αυτό άλλωστε, κι ενώ ζούσε ακόμη η Θεοφανώ, δεν δίστασε να συνάψει σχέσεις με τη Ζωή. Βλ. Mango 1960, 71.

 	[←448]

 	
 Jugie 1913, 312.

 	[←449]

 	
 Βλ. Σμυρνάκης 1903, 437-439· Καδάς 1989, 46-47· Προσκυνητάριο Ιεράς Μεγίστης Μονής Βατοπεδίου 1993, 53-58· Η Πλατυτέρα των Ουρανών 1995, 102-104· Μελάς 1996, 12· Νομικός 1996, 87-90· Trumler χ.χ., 61, 64· Χρυσοχοΐδης 1996, 60.

 	[←450]

 	
 Βακαλόπουλος 1983, 312-314.

 	[←451]

 	
 Βακαλόπουλος 1983, 315.

 	[←452]

 	
 Βακαλόπουλος 1983, 314.

 	[←453]

 	
 Ως terminus post quem για τη χρονολόγηση των απόκρυφων κειμένων σχετικά με τον θάνατο της Θεοτόκου θεωρείται η Σύνοδος της Εφέσου. Οπότε τα παλαιότερα τοποθετούνται στα τέλη του 5ου ή στις αρχές του 6ου αι. Βλ. Jugie 1994, 103-104, 107.

 	[←454]

 	
 Jugie 1994, 167, 169-170.

 	[←455]

 	
 Jugie 1994, 167, 169-170.

 	[←456]

 	
 Wenger 1955, 67.

 	[←457]

 	
 Wenger 1955, 67.

 	[←458]

 	
 Wenger 1955, 66-67· Jugie 1994, 108-109, 127-138.

 	[←459]

 	
 Καθολικοί μελετητές εκτιμούν ότι η θεολογία της Ανάληψης, η οποία επιβεβαιώνεται στις ομιλίες και σε λειτουργικά αναγνώσματα προορισμένα για την εν λόγω γιορτή, είναι παραφυάδα της ελληνικής θεολογίας, τουλάχιστον στις πρώτες διατυπώσεις. Βλ. Wenger 1955, 140. Ωστόσο, σύμφωνα με ορθόδοξους επιστήμονες, η διαφορά ως προς τη θεολογική εξήγηση μεταξύ των δύο Εκκλησιών είναι καθοριστική. Η πατερική διδασκαλία σχετικά με τον θάνατο και τη μετάσταση της Θεοτόκου «ουδεμίαν σχέσιν δύναται να έχει, κατ’ ουδένα τρόπον είναι δυνατόν να αποτελέσει πηγήν και αφετηρίαν της ρωμαιοκαθολικής Assumpta». Πιο αναλυτικά, σχετικά με το τέλος της επίγειας ζωής της Θεοτόκου, η Ρωμαιοκαθολική Εκκλησία το ορίζει με την ενσώματη μετάστασή της, αδιαφορώντας εάν και κατά πόσο μεσολάβησε ο χωρισμός της ψυχής από το σώμα, στοιχείο το οποίο προσδιορίζει την έννοια του θανάτου. Αντίθετα, τεκμηριώνει το δόγμα της μετάστασης χρησιμοποιώντας το επιχείρημα της Ασπίλου Σύλληψης. Σύμφωνα με αυτό, εφόσον η θεομήτωρ δεν κληρονόμησε αμαρτία προπατορική, δεν κληρονόμησε και τις συνέπειες αυτής, στις οποίες εντάσσεται και η επιστροφή του σώματος στη γη –στην αρχική του «χοϊκή» κατάσταση, απ’ όπου δημιουργήθηκε– και η αποσύνδεσή του από την ψυχή μέχρι την κοινή ανάσταση. Η πατερική διδασκαλία, αντίθετα, ορίζει ότι για όλους όσοι προέρχονται από τον Αδάμ ότι το τέλος είναι κοινό και συνίσταται από την κοίμηση και τη μετάσταση από τα γήινα στα ουράνια. Σχετικά σε με τον θάνατο της Θεοτόκου, η Δυτική Εκκλησία, εφόσον τον δέχεται, τον ερμηνεύει όπως και εκείνον του Χριστού. Του προσδίδει δηλαδή σωτήρια σημασία για το ανθρώπινο γένος, αιτιολογώντας τούτη τη θέση από την απουσία προπατορικής αμαρτίας από την εποχή της σύλληψης της Θεοτόκου, εξαιτίας της οποίας η φύση του ανθρώπου καθίσταται θνητή. Από την άλλη πλευρά, η πατερική διδασκαλία διδάσκει ότι, παρά το γεγονός της υποστατικής ενώσεως του θείου Λόγου, περικλείει τη Θεοτόκο εντός του πεπτωκότος γένους. Τέλος, η ενσώματη μετάσταση της Θεοτόκου διδάσκεται από τη Ρωμαιοκαθολική Εκκλησία κατ’ αντιστοιχία προς την Ανάσταση και Ανάληψη του Χριστού, ως η ολοκλήρωση του συλλυτρωτικού έργου αυτής επί των ανθρώπων. Για την πατερική διδασκαλία η μετάσταση προβάλλεται ως ολοκλήρωση και τελείωση του όρου Θεοτόκος κάτω από το εξής σχήμα: ως Παρθένος παρέμεινε στον τάφο αδιάφθορη, όπως και στον τοκετό. Με άλλα λόγια, ως Παναγία, αξιούμενη της φυσικής μητρότητας απέναντι στον θείο Λόγο, αξιώθηκε ταυτόχρονα και την τέλεια και ολοκληρωμένη ένωση με Εκείνον. Βλ. Σπουρλάκου - Ευτυχιάδου 1990, 66-67.

 	[←460]

 	
 Χωρίς ωστόσο οι μελετητές να συμμερίζονται τούτη την αντίληψη, εφόσον το ίδιο σκεπτικό θα μπορούσε να υιοθετηθεί και για μια σειρά αγίων των πρώτων χριστιανικών αιώνων, καθώς και για τους περισσότερους αποστόλους. Βλ. Jugie 1994, 698.

 	[←461]

 	
 Σπουρλάκου-Ευτυχιάδου 1990, 66-67.

 	[←462]

 	
 Σπουρλάκου-Ευτυχιάδου 1990, 174.

 	[←463]

 	
 Wenger 1955, 67.

 	[←464]

 	
 Maguire 1995, 1.

 	[←465]

 	
 Maguire 1995, 1.

 	[←466]

 	
 Ο Νικηφόρος Γρηγοράς, για παράδειγμα, εμφανίζεται πεπεισμένος ότι οι χρησμοί έχουν θεϊκή προέλευση και μεταβιβάζονται στους ανθρώπους μέσω πνευμάτων ή θεϊκών φωνών. Το γεγονός μάλιστα ότι οι χρησμοί δεν είναι ποτέ σαφείς αλλά μιλούν με αινίγματα οφείλεται στο ότι δεν απευθύνονται στον λαό. Συνιστούν, αντίθετα, «βασιλικούς θησαυρούς», διότι αν ήταν προσβάσιμοι απ’ όλους θα έχαναν την αξία τους. Η δική του άποψη για τους χρησμούς είναι ότι είναι χρήσιμοι και σημαντικοί εφόσον εξεταστούν με την απαιτούμενη σοβαρότητα, βλ. Vereecken & Hadermann-Misguich 2000, 24-25.

 	[←467]

 	
 Στη Χρονογραφία του Μιχαήλ Ψελλού παραδίδεται ότι η αυτοκράτειρα Ζωή είχε στην κατοχή της, εκτελεσμένη, κατόπιν δικής της παραγγελίας, μια θαυματουργή εικόνα του Χριστού με τη βοήθεια της οποίας μπορούσε να προβλέπει τα μελλοντικά γεγονότα, παρακολουθώντας την αλλαγή των χρωμάτων που η ζωγραφισμένη επιφάνεια υφίστατο. Στην περίπτωση λοιπόν που παρατηρούσε λαμπρά χρώματα έσπευδε να το αναφέρει στον αυτοκράτορα, προβλέποντας για εκείνον το τι επρόκειτο να συμβεί. Βλ. Dilly 1995, 88-89.

 	[←468]

 	
 Maguire 1995, 6.

 	[←469]

 	
 Maguire 1995, 6.

 	[←470]

 	
 Wenger 1955, 67.

 	[←471]

 	
 Wenger 1955, 67.

 	[←472]

 	
 Wenger 1955, 138.

 	[←473]

 	
 Jugie 1994, 695, 696.

 	[←474]

 	
 Wenger 1955, 139.

 	[←475]

 	
 Jugie 1994, 696.

 	[←476]

 	
 Σχετικά με την επεξεργασία της εικόνας, βλ. Ζάρρα 2002, 47-49· Ζάρρα 2006, 63-68.

 	[←477]

 	
 Vassiliev 1965, 646-648.

 	[←478]

 	
 Βλ. Kemp 1996, 58-69. Ο μελετητής αξιοποιεί ως παράδειγμα ανάλυσης το αφηγηματικό σχήμα που εφαρμόζεται στον ανάγλυφο πίνακα, ο οποίος επενδύει τη θύρα της και εικονίζει την Κλήση του Μωυσή (432-444 μ.Χ.). Εκεί καταλήγει ότι το εν λόγω σχήμα επιζεί μέσα στον χρόνο και στις διαδοχικές γεωγραφικές μεταφορές του, καθώς ριζώνει και επαναλαμβάνεται σε μεταγενέστερες εικαστικές εκφορές.

 	[←479]

 	
 «Από τότε ήρχισε ο Ιησούς να δεικνύει εις τους μαθητάς αυτού ότι πρέπει να υπάγη εις τα Ιεροσόλυμα και να πάθει πολλά από των πρεσβυτέρων και αρχιερέων και γραμματέων και να θανατωθεί και την τρίτην ημέραν να αναστηθεί».

 	[←480]

 	
 «Ο Ιησούς υπέρ του Κόσμου, επειγόμενος παθείν, θέλων συνανέρχεται μετά τους Μαθητάς αυτού επί την πόλιν Ιερουσαλήμ, προς το εκούσιον Πάθος, ο ήλθεν παθείν», βλ. Τριώδιον Κατανυκτικόν 1967, 390.

 	[←481]

 	
 Οι παραλλαγές της περιγραφής των σχετικών περιστατικών από την Καινή Διαθήκη (Ματθ. 26: 36-46, Μάρκ. 14: 32-32, Λουκ. 22: 39-46), η ποικιλία της μεταγραφής τους σε εικονογραφικά πρότυπα από τις πολύ διαδεδομένες ερμηνείες, όπως, για παράδειγμα, εκείνη του Διονυσίου εκ Φουρνά, κι από εκεί η απόδοσή τους σε χαρακτικά τυπώματα και δυτικούς πίνακες θρησκευτικών θεμάτων ισχυροποιούν την πιθανότητα απουσίας ενός συγκεκριμένου προτύπου. Πάντως, η τοποθέτηση της σκηνής της Προσευχής σε πεδίο που ορίζεται από ορεινούς όγκους και όχι σε χώρο που θα ανακαλούσε τον Κήπο της Γεθσημανής πρέπει να είναι βασισμένη σε ανάλογη σκηνή των γνωστών προσκυνηταρίων των Αγίων Τόπων. Βλ. Γεωργοπούλου-Βέρρα 2003, 317-332 και εικ. 4· Διονυσίου εκ Φουρνά 1909, 104· Schiller 1972, 48-52· Réau 1957, 427-430.

 	[←482]

 	
 Ο συγκεκριμένος συνειρμός βασίζεται στην ιδέα της απαστράπτουσας ουράνιας Ιερουσαλήμ, όπως ακριβώς περιγράφεται στο χωρίο «η πόλις δεν έχει χρείαν του ηλίου, ουδέ της σελήνης… διότι η δόξα του θεού εφώτισεν αυτή» (Αποκ. 21: 21), βλ. Christe 1996, 151, 154.

 	[←483]

 	
 Λέσσινγγ 1925, 27.

 	[←484]

 	
 Η θεωρητική συζήτηση της οπτικής εξιστόρησης ξεκινά ουσιαστικά στο τελευταίο τέταρτο του 19ου αι., εστιάζοντας κυρίως στην κλασική τέχνη και στις εικονογραφήσεις αρχαίων μύθων και επών. Ο Franz Wickoff (1895), επεκτείνοντας την ανάλυση του Carl Robert (1881), διέκρινε τρεις διαφορετικούς τρόπους επίλυσης προβλημάτων που έχουν να κάνουν με την εξέλιξη του χρόνου επάνω σε μια στατική επιφάνεια, αποκαλώντας τους αφηγηματικούς τρόπους. Συνοπτικά, πρόκειται για τον «μονοκεντρικό» τύπο, στον οποίο τα κύρια στοιχεία της ιστορίας συγκεντρώνονται σε μια σκηνή και η βασική μορφή αποδίδεται μόνο μια φορά σ’ έναν συγκεκριμένο χώρο, εκτελώντας μια δράση. Στον «πολυκεντρικό» τύπο αποδίδονται περισσότερες από μία στιγμές, αλλά οι φιγούρες εξακολουθούν να αποδίδονται μόνο μιί φορά, κάνοντας ωστόσο περισσότερα από ένα πράγματα. Τέλος, στη συνεχή αφήγηση οι μορφές εμφανίζονται περισσότερες από μία φορά σ’ ένα συνεχές σκηνικό, όπου επιτελούν ποικίλες δράσεις της ιστορίας, βλ. Arouberg 1994, 1-2· Small 1999, 568.

 	[←485]

 	
 Μιχελής 1972, 159.

 	[←486]

 	
 Luchmann 1981, 60.

 	[←487]

 	
 Betling 1996, 10.

 	[←488]

 	
 Purttle 1999, 120.

 	[←489]

 	
 Eliade 1964, 5-6.

 	[←490]

 	
 Kemp 1996, 60, 61, 66.

 	[←491]

 	
 Fortini-Brown 1989, 105.

 	[←492]

 	
 Champeau 1966, 177· Ρηγόπουλος 1979, 83.

 	[←493]

 	
 Fortini-Brown 1989, 3.

 	[←494]

 	
 Fortini-Brown 1989, 3.

 	[←495]

 	
 Kemp 1996, 65.

 	[←496]

 	
 Βλ. Χατζηνικολάου 1982, 20· Summers 1995, 12, 15· Hadjinicolaou 1982, 243, 245, 246.

 	[←497]

 	
 Θα ήθελα και από αυτή τη θέση να ευχαριστήσω θερμά την Εφορεία Βυζαντινών Αρχαιοτήτων Ζακύνθου, που μου παραχώρησε την άδεια δημοσίευσης της εικόνας, και ειδικά την αρχαιολόγο κ. Δήμητρα Νικολιά, που φωτογράφισε το υλικό και το έθεσε στη διάθεσή μου.

 	[←498]

 	
 Βλ. Χαραλαμπίδη 1978, 32-33· Ρηγόπουλος, χ.χ., 119-120.

 	[←499]

 	
 Βλ. Ζάρρα 2006, 210-211.

 	[←500]

 	
 Διονυσίου εκ Φουρνά 1909, 85.

 	[←501]

 	
 Ακριβώς τούτο το μοτίβο με τα τετράπλευρα πλακάκια του δαπέδου, αξιοποιούμενο γι’ αυτή τη λειτουργία, απεικονίζει τον μοντέρνο συστηματικό χώρο σε μια απτή καλλιτεχνικά σφαίρα, προτού καν τεθεί ως αξίωμα στην αφηρημένη μαθηματική σκέψη. Βλ. Panofsky 1991, 57, 58.

 	[←502]

 	
 Panofsky 1991, 58.

 	[←503]

 	
 Zarra 2012, 95.

 	[←504]

 	
 Murno 1963, 284.

 	[←505]

 	
 Murno 1963, 257, 271

 	[←506]

 	
 Ζάρρα 1998, 45-57.

 	[←507]

 	
 Κιτρομηλίδης 2009, 25, 40.

 	[←508]

 	
 Κιτρομηλίδης 2009, 26.

 	[←509]

 	
 Χαρακτηριστικά σημειώνεται ότι στο Πήλιο και στα Αμπελάκια στη Θεσσαλία διανοούμενοι της διασποράς ίδρυσαν πρότυπα εκπαιδευτήρια και εστίες παιδείας με στόχο την πνευματική χειραφέτηση των περιοχών αυτών. Δημιουργήθηκε, συνεπώς, στους κόλπους της ελληνικής κοινωνίας ένας αναγνωστικός ορίζοντας υποδοχής της φιλολογίας του Διαφωτισμού, που εμπλουτίστηκε και από το πιο ώριμο κοινωνικά και πολιτικά τμήμα των κοινωνικών εμπορικών ομάδων. Βλ. Κιτρομηλίδης 2009, 49, 50, 53, 78.

 	[←510]

 	
 Κιτρομηλίδης 2009, 498.

 	[←511]

 	
 Κιτρομηλίδης 2009, 426.

 	[←512]

 	
 Δεδομένου ότι το κοινωνικό κίνητρο πίσω από μια προσωπική διακήρυξη μπορεί να είναι ασυνείδητο και μπορεί να λειτουργεί χωρίς ο άνθρωπος να είναι ενήμερος γι’ αυτό. Βλ. Hauser 1982, 233-234· Hadjinicolaou 1982, 248.

 	[←513]

 	
 Στον ναό της Υπαπαντής στη Θεσσαλονίκη –όπου βρίσκεται η προς εξέταση εικόνα–, όπως και σ’ ένα σύνολο ναών στην Ελλάδα, στα νότια Βαλκάνια και στη Μικρά Ασία, η υιοθέτηση στοάς με υπερκείμενο γυναικωνίτη στη δυτική όψη με ξεχωριστό κλιμακοστάσιο πρόσβασης σηματοδοτεί τη μετακίνηση του ενδιαφέροντας από την ανατολική όψη στη δυτική και συνιστά ένα είδος μεταλλαγής του βασικού τύπου της τρίκλιτης βασιλικής με ιδιαίτερη σημασία. Συγκεκριμένα, το άνοιγμα του ναού προς το περιβάλλον μαρτυρεί μια συνείδηση αστική με κοσμικό περιεχόμενο που απεμπολεί την παραδοσιακή μυστικοπάθεια και εσωστρέφεια με την οποία βιωνόταν το θρησκευτικό αίσθημα τους προηγούμενους αιώνες της τουρκοκρατίας. Βλ. Μαντοπούλου-Παναγιωτοπούλου 2002, 84· η ίδια 2009, 193-196· Ζάρρα 2013, 101-102, όπου και η παλαιότερη βιβλιογραφία.

 	[←514]

 	
 Βλ. Ζάρρα 2006, 86-87, εικ. 7-11, όπου και η παλαιότερη βιβλιογραφία.

 	[←515]

 	
 Κιτρομηλίδης 2009, 126.

 	[←516]

 	
 Kemp 1995, 229.

 	[←517]

 	
 Λεοντσίνης 1991, 35 και σποραδικά.

 	[←518]

 	
 Για να δανειστώ την εκλεπτυσμένη έκφραση του Αντόρνο 2000, 339.

 	[←519]

 	
 Λεοντσίνης 1991, 364.

 	[←520]

 	
 Panofsky 1991, 63, 65.

 	[←521]

 	
 Panofsky 1991, 63, 64.

 	[←522]

 	
 Άλλωστε, όπως εύστοχα έχει επισημανθεί, αν μπορούσαμε να «δούμε» το ίδιο το βλέμμα που κατευθύνουμε πάνω στον κόσμο που κάποιος ή εμείς οι ίδιοι τοποθετήσαμε απέναντί μας «θα διαπιστώναμε ότι δεν αποδίδει τον ίδιο τον κόσμο, αλλά την πολυεπίπεδη και πολύμορφη σχέση μας με την πραγματικότητά του, η οποία, καθώς διαμορφώνεται, αναδιαμορφώνεται και αλλάζει μέσα στο χώρο και το χρόνο, καθορίζει τον τρόπο που σκεφτόμαστε και υπάρχουμε μέσα σ’ αυτόν», βλ. Δεληγιώργη 2002, 13.

 	[←523]

 	
 Panofsky 1991, 67.

 	[←524]

 	
 Βλ. Milner (J. Field) 1998, 11.

 	[←525]

 	
 Φούλερ 1988, 157· Milner (J. Field) 1998, 12-13, 15.

 	[←526]

 	
 Η μεταφυσική απόδοση του χώρου υπηρετεί τον αναγωγικό ρόλο της εικόνας ως οχήματος στο αόρατο (vehiclum ad invisibla), εν αντιθέσει με τον διδακτικό και αφηγηματικό ρόλο του δυτικού θρησκευτικού έργου. Βλ. Τριανταφυλλόπουλος 1993, 13.

 	[←527]

 	
 Τζιόβας 1989, 14.

 	[←528]

 	
 Φούλερ 1998, 179.

 	[←529]

 	
 Επρόκειτο ουσιαστικά για μια απομονωμένη ομάδα ανθρώπων από την κύρια μάζα της παραδοσιακής θρησκευτικά προσανατολισμένης και αμόρφωτης κοινωνίας, βλ. Κιτρομηλίδης 2009, 500-501.

 	[←530]

 	
 Κιτρομηλίδης 2009, 499, 506.

 	[←531]

 	
 Φούλερ 1998, 204.

 	[←532]

 	
 Έχει ενδιαφέρον για το θέμα που μας απασχολεί ότι, μετά τη συγκρότηση του Κράτους, το νόημα της ιδέας της ελευθερίας μετακύλησε από την ιδέα της πολιτικής ελευθερίας του ατόμου στην επιδίωξη της ανεξαρτησίας της εθνικής συλλογικότητας, και μάλιστα, συχνά, σε βάρος της ατομικής και ηθικής ελευθερίας των μελών αυτής της συλλογικότητας. Βλ. Κιτρομηλίδης 2009, 495, 497.

 	[←533]

 	
 Κιτρομηλίδης 2009, 483, 490, 499, 509.

 	[←534]

 	
 Λεοντσίνης 1992, 243.

 	[←535]

 	
 Λεοντσίνης, 1991, 252-253, 359.

 	[←536]

 	
 Εμπνεόμενοι από τη νατουραλιστική ερμηνεία του κόσμου, την οποία εισήγαγαν οι ιδέες του Διαφωτισμού. Βλ. Λεοντσίνης 1991, 29, 346.

 Κεφάλαιο 4

 Επιστροφή στην παράδοση: Η περίπτωση του Φώτη Κόντογλου

 (1895-1965)

 Ιλιάνα Ζάρρα

 Σύνοψη

 Στον όψιμο νεοελληνικό 19ο αι., το κέντρο των καλλιτεχνικών σπουδών και εξελίξεων μετατοπίζεται από το Μόναχο στο Παρίσι, όπου και συντελείται η γνωριμία των Ελλήνων καλλιτεχνών με τα κινήματα του μοντερνισμού. Παράλληλα, διευρύνεται η έρευνα κι εντείνεται η μελέτη του άμεσου παρελθόντος, με στόχο την ανάδειξη της συνέχειας του γνήσιου νεοελληνικού πνεύματος σε όλους τους τομείς της πνευματικής δραστηριότητας. Μέσα σ’ αυτό το πλαίσιο οι Έλληνες καλλιτέχνες θα εκτιμήσουν τις εκφραστικές αξίες και τις αντισυμβατικές αισθητικές ποιότητες της δογματικής τέχνης. Αντιπροσωπευτική περίπτωση επιστροφής στις αισθητικά πρότυπα και στους κανόνες της βυζαντινής και μεταβυζαντινής φάσης του παραδοσιακού πολιτισμού συνιστά ο Φώτης Κόντογλου. Στο κεφάλαιο παρακολουθείται από κοντά η πορεία του εικαστικού καλλιτέχνη και συγγραφέα, αναλύονται τα έργα και ερμηνεύονται οι καλλιτεχνικές επιλογές του, ενταγμένες στα πολιτικά και ιστορικά τους συμφραζόμενα.

 Προαπαιτούμενη γνώση

 Βερέμης 2003· Γεωργιάδου-Κούντουρα 1976· Γεωργιάδου-Κούντουρα 1984· Ζάρρα 2006α· Ζάρρα 2006β· Ζάρρα 2011· Ζίας 1991· Καγιαλής 2003· Καρακατσάνη 1975· Ματθιόπουλος 2003· Μαυρογορδάτος 2003· Σκαλτσά 1991· Σπητέρης 1979· Τζιόβας 1989· Χατζηνικολάου 1982· Babadzan 2000· Hobsbawm 1994

 4.1. Εισαγωγή

 Ο Φώτης Κόντογλου, επιδιώκοντας τη συνέχιση της βυζαντινής και μεταβυζαντινής παράδοσης κατά την ελληνική μεσοπολεμική περίοδο, αναδείχθηκε στον πιο αξιομνημόνευτο εκφραστή της αισθητικής της νοσταλγίας. Αυτή την περίοδο η ένταση που γνωρίζει, τόσο στην Ευρώπη όσο και στην Ελλάδα, ο παραδοσιαρχικός λόγος και η πολιτική της παράδοσης δεν είναι δυνατό να ερμηνευθεί παρά σε συσχετισμό με τις πολιτισμικές εκδοχές του εθνικισμού.537

 Πιο αναλυτικά, ένα από τα θεμελιώδη χαρακτηριστικά του δυτικού πολιτικού μοντερνισμού, και μάλιστα το βασικό συστατικό του εθνικισμού, είναι η σύζευξη πολιτισμού και πολιτικών αιτημάτων στην Ευρώπη.538 Οι αφετηρίες του μαχητικού εθνικισμού εντοπίζονται στην περίοδο του Διαφωτισμού και της «εθνικής αφύπνισης» κατά τα τέλη του 18ου και τις αρχές του 19ου αι. και σηματοδοτείται με την ανατροπή του παλαιού καθεστώτος και τη μετάλλαξη του γαλλικού κράτους.539 Ο εθνικισμός, όπως κι αν χαρακτηριστεί, «ιδεολογία» ή «πολιτική δύναμη»,540 είναι η έκφραση μιας οικονομικής, πολιτικής και πολιτισμικής διαδικασίας του μοντερνισμού, στενά συνδεδεμένη με τη δημιουργία του σύγχρονου κράτους. Πηγή εξουσίας τώρα γίνεται το έθνος, το οποίο θα επιδιώξει, ως η νέα «αστική θρησκεία», την επικύρωση του εξουσιαστικού του χρίσματος επικαλούμενο την ιστορικότητά του. Με άλλα λόγια, η μοντέρνα πολιτική, μη μπορώντας πλέον να επωφεληθεί από το πάλαι ποτέ θεϊκό έρεισμα, ζητά να οικοδομήσει τη νομιμοποίηση της κυριαρχίας της μέσα από την αναφορά του έθνους στην παράδοση ή, τουλάχιστον, στο παρελθόν και, κυρίως, στη συνέχειά του με αυτό.541

 Με το πέρασμα από την αγροτική κοινωνία στην αστική η γραφειοκρατική-νομική εξουσία εφαρμόστηκε άμεσα σε κάθε πολίτη, χωρίς ενδιάμεσες θρησκευτικές ή κοινωνικές ιεραρχίες ή αυτόνομες κοινότητες και συσσωματώσεις, με αποτέλεσμα να δημιουργηθεί ένας άμεσος δεσμός ανάμεσα στο κράτος και στους πολίτες ακόμη και στα πιο απομακρυσμένα χωριά. Παρά το γεγονός ότι σε μια τέτοια κρίσιμη περίοδο μετάβασης η σαφής ομολογία πίστης στο κράτος ήταν ζωτικής σημασίας, αυτή αναδεικνυόταν όλο και πιο αβέβαιη. Προχωρώντας προς τον 20ό αι., ο Μεγάλος Πόλεμος έδειξε ακόμη περισσότερο πως τα συμφέροντα του κράτους εξαρτιόνταν από τη συναίνεση του απλού πολίτη όσο πότε άλλοτε.542 Συνεπώς τα κράτη της μοντέρνας περιόδου χρειάζονταν ένα νέο είδος πολιτικής νομιμοποίησης. Αυτό το βρήκαν στην ταύτιση του έθνους με το κράτος. Η νέα ιδεολογική πηγή έγινε αντικείμενο εκμετάλλευσης απ’ όλα τα καθεστώτα, από το τέλος του 19ου αι., καθώς επίσης κι από όλα τα μοναρχικά κράτη, όπως η Ελλάδα, η Ιταλία, το Βέλγιο, η Γερμανική Αυτοκρατορία μετά το 1871, αλλά κι από τα δημοκρατικά καθεστώτα και τις μοναρχίες που είχαν μακρά παράδοση.543

 Σύμφωνα με τη ρομαντική σκέψη, η κουλτούρα είναι μέρος της φύσης του ανθρώπου, εκλαμβάνεται ως η δεύτερη φύση του και ορίζεται ως το «πνεύμα του λαού» ή ως «εθνικός χαρακτήρας». Έτσι, για τη συγκρότηση του δικού τους πολιτικού προγράμματος οι Ευρωπαίοι εθνικιστές αποκόμισαν σημαντικά πλεονεκτήματα από τη συστηματοποίηση των θέσεων του ρομαντισμού για τον πολιτισμό. Όπως τα άτομα, έτσι και οι λαοί κατέχουν ένα πνεύμα, αυτό που οι ανθρωπολόγοι ονομάζουν κουλτούρα. Μέσα σε αυτό το πλαίσιο της εξατομικευμένης σκέψης των μοντέρνων καιρών η έννοια της «αυθεντικότητας» θεμελιώθηκε στην αφοσίωση και στη συμμόρφωση σ’ έναν εσώτερο εαυτό και κατ’ επέκταση σ’ ένα συλλογικό «πολιτισμικό ον». Συνεπώς από την αναζήτηση της αυθεντικότητας θα απέρρεε και μια συνειδητή αναζήτηση με στόχο την αφοσίωση στον εαυτό και συνεκδοχικά σε μια κουλτούρα. Με τη σειρά τους, οι κουλτούρες θα προσωποποιούσαν αυτή την αυθεντικότητα, με την έννοια ότι καθεμία από αυτές θεωρείται γνήσια, πρωτότυπη και μοναδική και προσδιορίζει ολοκληρωτικά την ίδια την ουσία των ανθρώπινων πλασμάτων που είναι οι φορείς της. Με άλλα λόγια, το να γίνει κανείς ο εαυτός του, το να είναι δηλαδή αυτό που ήταν, θα σήμαινε να επαναθέσει τις ρίζες του στην αυθεντικότητα της κουλτούρας.544 Ο εθνικισμός λοιπόν, αξιοποιώντας τις ρομαντικές θέσεις, όρισε το έθνος ως μια κοινότητα πολιτισμού και ως ένα σύνολο από φορείς μιας εθνικής κουλτούρας. Το αποτέλεσμα ήταν το έθνος-κράτος να παρουσιαστεί ως η αυθεντική έκφραση του εθνικού πνεύματος, το όργανο για την επίτευξη της ένωσης του εαυτού με το πνεύμα του λαού, καθώς και η κοινότητα των φορέων της εθνικής κουλτούρας, προσωποποιημένα στο κράτος.545 Για τούτο η ιστορία του 19ου και του 20ού αι. ταυτίζεται με τη μετάλλαξη των πολιτισμικών παραδόσεων σε κρατικές ιδεολογίες.

 Εκείνο που χαρακτηρίζεται ως ιδιαίτερα ενδιαφέρον είναι ότι, σύμφωνα με την εθνικιστική θεώρηση, η κουλτούρα εκλαμβάνεται ταυτόχρονα ως πνεύμα και ως ύλη, ως κάτι το πνευματικό και υλικό συνάμα.546 Το «εθνικό πνεύμα» είναι μια αφηρημένη ουσία που υποτίθεται ότι κατέχει την ικανότητα να ενσαρκώνεται ή να αποκαλύπτεται στα πράγματα. Έτσι, μεταμορφωμένος και με υλική υπόσταση, ο πολιτισμός γίνεται για τους μοντέρνους ένα πράγμα καμωμένο από πράγματα, τα οποία ωστόσο ενοικούνται από πνεύμα.547 Τα εν λόγω συστατικά μπορεί να ποικίλλουν ως προς τη φύση τους, όπως ακριβώς ποικίλλουν και τα «αντικειμενικά κριτήρια» που υποτίθεται ότι προσδιορίζουν το έθνος.548 Το πιο σημαντικό είναι ότι η ύπαρξη του έθνους ως κοινότητας πολιτισμού και η διάρκειά του στον χρόνο μπορούν να διασφαλιστούν μέσω της διαχείρισης τέτοιων συστατικών, με τη γλώσσα, τη θρησκεία ή ό,τι αποκαλούνται λαϊκές παραδόσεις. Στο πλαίσιο ακριβώς του εκμοντερνισμού των κοινωνικών, οικονομικών και πολιτικών σχέσεων, ιστορικοί, κοινωνικοί επιστήμονες και ανθρωπολόγοι θα δουν τη μαζική παραγωγή παραδόσεων, ή αλλιώς την επινόηση «νεο-παραδόσεων». Οι αποκρίσεις δηλαδή στις νέες συνθήκες, οι οποίες πήραν τη μορφή αναφοράς σε παλαιές συνθήκες, ονομάστηκαν επινοημένες παραδόσεις. Ως τέτοιες περιγράφονται πρακτικές, οι οποίες ορίζονται από σιωπηρά αποδεκτούς κανόνες και από μία τελετουργική ή συμβολική φύση που ζητά να ενσταλάξει συγκεκριμένες αξίες και κανόνες συμπεριφοράς μέσω της επανάληψης, ώστε αυτόματα να υποδηλώνεται η συνέχεια με το παρελθόν.549

 Τριάντα ή σαράντα χρόνια πριν από το ξέσπασμα του Πρώτου Παγκοσμίου πολέμου, αυτές οι παραδόσεις, επινοημένες από το κράτος, από πολιτικά κινήματα και από κοινωνικές ομάδες, πολλαπλασιάστηκαν, αναζητώντας εκείνους τους μηχανισμούς που νομιμοποιούν τη μοντέρνα πολιτική τάξη, και πρότειναν τα μέσα για την απόκτηση συλλογικής ταυτότητας των νέων κοινοτήτων, τάξεων και ειδικά εθνών, την ύπαρξη των οποίων οι παραδοσιακοί κοινωνικοί σχηματισμοί δεν θα μπορούσαν να αιτιολογήσουν, πολλώ δε μάλλον να τους δώσουν υπόσταση.550

 4.2. Ελλάδα: Πολιτικό - Πνευματικό πλαίσιο

 Για την Ελλάδα ως Μεσοπόλεμος ορίζεται το χρονικό διάστημα από τη μεταφορά, το 1922, προσφύγων από την Μικρά Ασία στην επικράτεια μέχρι το ξέσπασμα του ελληνοϊταλικού πολέμου. Μέχρι το 1933 η πολιτική του ελληνικού κράτους ήταν κατά βάση εκείνη του Ελευθέριου Βενιζέλου, δεδομένου ότι μόνο αυτή είχε ξεκάθαρους στόχους: την οικοδόμηση ενός σύγχρονου εθνικού κράτους και συγκεκριμένα μέτρα για την υλοποίησή της.551 Πάγιος κανόνας για την επίτευξη της εθνικής ομοιογένειας ήταν η εξάλειψη κάθε είδους ιδιαιτεροτήτων των μειονοτήτων που εντοπίζονταν στον οριοθετημένο γεωγραφικό του χώρο. Για την Ελλάδα αυτό σήμαινε την αφομοίωση, στο επίπεδο της γλώσσας και της εκπαίδευσης, των πέντε βασικών εθνικών μειονοτήτων που ζούσαν στα όριά της.552 Παράλληλα η βενιζελική πολιτική για τις μειονότητες ήταν συνυφασμένη με μια νέα εξωτερική πολιτική που προέκυψε μετά το 1922, βασικό δόγμα της οποίας ήταν η ειρηνική συνύπαρξη και συνεργασία της Ελλάδας με όλους τους γείτονές της χωρίς αναδρομές στο παρελθόν. Παρά τον ορθολογισμό και τον ρεαλισμό της, αυτή η πολιτική υπονομεύτηκε τελικά από τους πολιτικούς αντιπάλους του εμπνευστή της. Η ταύτιση των κομματικών ανταγωνιστών του Βενιζέλου με τις μειονότητες, από το 1915 και για είκοσι χρόνια, συντήρησε την προσήλωση στο χαμένο παρελθόν και των δύο πλευρών και την εξιδανικευμένη θεώρηση της Ελλάδας όπως ήταν πριν από το 1910. Τέτοιοι πολιτικοί χειρισμοί προετοίμασαν το έδαφος για τα όσα θα επακολουθούσαν κατά τη μεταξική δικτατορία: αστυνομική απαγόρευση της χρήσης μη ελληνικών γλωσσικών ιδιωμάτων και υποχρεωτική εκμάθηση των ελληνικών από το σύνολο του πληθυσμού· δράσεις που πήραν τη μορφή βίαιης εκστρατείας εναντίον συγκεκριμένων μειονοτήτων.553

 Σε ό,τι αφορά την εξωτερική πολιτική, κυρίαρχο ζήτημα κατά τη μεσοπολεμική περίοδο αναδεικνύεται η ανασφάλεια που βιώνει η Ελλάδα ως ένα από τα μικρά κράτη που προέκυψαν από την κατάλυση της Οθωμανικής Αυτοκρατορίας, και μάλιστα με συγκεχυμένη πλέον τη γεωπολιτική της θέση. Τώρα η ανεξαρτησία και η εδαφική της ακεραιότητα παύουν να θεωρούνται αυτονόητες.554

 Η αποτυχία της προσπάθειας εξορθολογισμού του αστικού κράτους και γενικά η αποσταθεροποίηση του πολιτικού συστήματος, καθώς και η απογοήτευση που προκάλεσε κατά την τελευταία του θητεία ο Βενιζέλος (1928-1932), οδήγησαν όχι μόνο στην πτώση της κυβέρνησης αλλά και στην απονομιμοποίηση του δημοκρατικού πολιτεύματος στην κοινή συνείδηση.555 Είναι χαρακτηριστικό ότι, στο πλαίσιο μιας εκλεκτικιστικής επιλογής λύσεων από διαφορετικά συστήματα, πολιτικοί και διάφοροι άλλοι παράγοντες της δημόσιας ζωής έδειχναν ως πολιτειακά πρότυπα, και μάλιστα χωρίς την παραμικρή ηθική απαξίωση, είτε τη φασιστική πολιτική, ύστερα από την ανάληψη της πρωθυπουργίας από τον Μουσολίνι το 1922, είτε την Γ΄ Δημοκρατία της Γαλλίας.556 Συνεπώς η άσχημη δημοσιονομική κατάσταση, η οικονομική δυσπραγία, αλλά και η επιβαρυμένη ψυχολογική κατάσταση που προκαλούσαν αυτές οι συνθήκες, έδωσαν το έδαφος για την ανάπτυξη ριζοσπαστικών πολιτικών δραστηριοτήτων. Η έντονη παρέμβαση του κράτους στην οικονομική ζωή, που αρχίζει να αντιστρέφει το πολιτικό κλίμα κατά του Βενιζέλου από τον Σεπτέμβριο του 1929, αλλά και η διάψευση των ελπίδων των εργατών, των αγροτών, των μικροαστών και των προσφύγων αποτυπώνονται με χαρακτηριστικό τρόπο στην κυκλοφορία αντιβενιζελικών εντύπων, όπως το περιοδικό Πειθαρχία.557 Εκεί στην απογοήτευση εξαιτίας της έλλειψης πολιτειακής και οικονομικής σταθερότητας αντιτάσσεται η πειθαρχία η οποία πρέπει να τηρείται όχι απέναντι σ’ ένα πρόσωπο αλλά σε αρχές και αξίες όπως είναι η τάξη και το σύστημα. Αυτές οι αξίες συνιστούν το μόνο πρόγραμμα για την οργάνωση ενός κράτους και την ισορροπία της κοινωνίας, με στόχο όμως τη στήριξη εκείνων οι οποίοι επιδίωκαν την καθήλωση του βιοτικού επιπέδου των εργαζομένων.558 Όλα τα παραπάνω, σε συνδυασμό και με την άνοδο του κομμουνισμού, αναθέρμαναν τη συζήτηση για την επάρκεια ή μη του κοινοβουλευτισμού και τις αρετές της δικτατορίας. Ανάλογος προβληματισμός απαντά την ίδια εποχή σε όλες τις αστικές δημοκρατίες της Ευρώπης, και μάλιστα χωρίς να εξαιρούνται εκείνες που διέθεταν μεγαλύτερη οικονομική ανάπτυξη και πιο αυξημένη συνείδηση της ταξικής ετερότητας.559 Μοιραία η κήρυξη του στρατιωτικού νόμου στις 4 Αυγούστου του 1936 από τον Ιωάννη Μεταξά δίνει μια κατάληξη στην ιδεολογική και πολιτική κρίση του ελληνικού αστισμού και αποτυπώνει την έκπτωση του κοινοβουλευτισμού. Παράλληλα αναδεικνύει τον δικτάτορα ως τον υπερασπιστή του κυρίαρχου ελληνικού κεφαλαίου.560

 Σε ό,τι αφορά τη διανοητική και καλλιτεχνική παραγωγή, τέσσερα σημεία αποτελούν τους άξονες γύρω από τους οποίους αυτή ξεδιπλώνεται κατά τη μεσοπολεμική περίοδο: οι έντονες ιδεολογικές πιέσεις που θα ενταθούν στα χρόνια της μεταξικής δικτατορίας, η εξαγγελία του περίφημου δόγματος του «Γ΄ Ελληνικού Πολιτισμού», η επαναφορά του Περικλή Γιαννόπουλου στην επικαιρότητα και η κυριαρχία της οργανισμικής αισθητικής. Τα παραπάνω θα οδηγήσουν στην επίκληση των εννοιών του τόπου και της παράδοσης ως κανονιστικών προϋποθέσεων για τη διαγραφή μιας ελληνικής φυσιογνωμίας στην τέχνη και στη λογοτεχνία, με επιστέγασμα τις διαδικασίες της εθνικής αυτογνωσίας ως όρο για την ανάπτυξη ενός δυναμικού ανταγωνισμού με την Ευρώπη.561

 Πιο συγκεκριμένα, η ενεργός συμμετοχή στην πνευματική ζωή της Ευρώπης και η ανάδειξη του ελληνικού πρωτοτύπου, κυρίαρχο αίτημα της λεγόμενης γενιάς του ’30, θα προσκρούσει ωστόσο στο αίτημα περί ελληνικότητας, ορατό ήδη από τα πρώτα χρόνια του 20ού αι. και έντονο στα χρόνια του Ιωάννη Μεταξά. Μέχρι τις αρχές της τρίτης δεκαετίας η έννοια του έθνους ως ηθικής αξίας είναι ένα από τα κύρια σημεία της διαμάχης μεταξύ μαρξιστών και ιδεαλιστών και οι τελευταίοι τη χρησιμοποιούν ως ασπίδα προστασίας στην απειλή του διεθνιστικού απο-ανθρωπισμού και της απομυθοποίησης του παρελθόντος. Αυτή η διαμάχη θα έχει ως αποτέλεσμα να ιδωθεί το έθνος ως μια αφηρημένη μεταφυσική οντότητα και, υπερβαίνοντας τις λογικές επεξεργασίες, να προταθεί η εθνική αυτογνωσία ως όρος για την ανάπτυξη ενός δυναμικού συναγωνισμού με την ευρωπαϊκή καλλιτεχνική παραγωγή.562

 4.3. Η περίπτωση του Φώτη Κόντογλου (1895-1965)

 Ο Φώτης Κόντογλου είναι ο πιο αντιπροσωπευτικός εκφραστής της αισθητικής της ιθαγένειας που επιτάσσει τη βαθιά γνωριμία με το γνήσια ελληνικό πνεύμα, την ψυχή της φυλής, την επαναφορά στον εαυτό μας και επομένως την ανάδειξη της εθνικής ταυτότητας. Συνιστά επίσης μια μυθιστορηματική προσωπικότητα, η οποία συνδυάζει έναν φλογερό μυστικισμό με μια ιδιότυπη μισοξενία. Όσο βαθιά θρησκευόμενος υπήρξε άλλο τόσο εκλάμβανε τον εαυτό του ως κομμουνιστή, καθώς πίστευε ότι «ο ρούσικος κομμουνισμός είναι έκφραση της χριστιανικής ψυχής των Ρώσων…»563 Επιπρόσθετα, ο Αϊβαλιώτης καλλιτέχνης, σφραγισμένος για πάντα από την εμπειρία του ξεριζωμού, θα διαποτίσει την προσωπική του ιδεολογία με μια αθεράπευτη νοσταλγία για την «Ανατολή» του. Στη δική του υπαρξιακή διαδρομή «η εσωτερική παρόρμηση» που τον ωθούσε «όλη αυτή την περίοδο ήταν ένα εντελώς προσωπικά τονισμένο ηθικό πιστεύω, συνταιριασμένο με μια ιδιαίτερη εθνική ιδεολογία και περίεργα ανακατεμένο με ένα είδος διεθνισμού θαλασσοπόρου».564 Συνεπώς η δική του στάση υπήρξε προϊόν τόσο της ατομικής του ιδιοσυστασίας και παρόρμησης όσο και κοινωνικής ανάγκης.

 Πιο αναλυτικά, φαίνεται ότι ο Κόντογλου αρχικά διεκδικούσε την απόλυτη ελευθερία του καλλιτέχνη. Το 1920 συγκεκριμένα δηλώνει ευθαρσώς: «Τίποτα δε μου πειράζει τα νεύρα όσο ο σωβινισμός σ’ έναν άνθρωπο της τέχνης. Η φανατική και κουτή τούτη προσήλωση σε μικρό κύκλο λογαριάζεται για αρετή στους περισσότερους λαούς».565 Μόνο με αυτό τον τρόπο ο καλλιτέχνης απορρίπτει την προσκόλληση και τον σοβινισμό, ανοίγοντας εκείνη τη δίοδο που είναι αναγκαία για να περάσουν στην ατομικότητά του όλες οι εξωτερικές επιδράσεις του ιστορικού χρόνου κατά τον οποίο δημιουργεί. Κι έτσι φτάνει όλη του η υπόσταση να γίνει το όπλο στην κοινωνική διαπάλη και τελικά να διοχετευτεί απεριόριστα, μέσα από την τέχνη, σαν ενσάρκωση του εσωτερικού του κόσμου.566

 Ο Φώτης Κόντογλου, έχοντας ως σταθερό σημείο αυτοκαθορισμού του, σε όλες τις περιόδους της ζωής του, μια απέχθεια για τον καπιταλιστικό πολιτισμό, που θεοποιεί τον νεωτερισμό και καταστρέφει το έργο των χεριών, θα βρει ως προσωπικό καταφύγιο το Βυζάντιο και την παράδοση της θρησκευτικής ζωγραφικής. Η τελευταία υπήρξε τίμια, ειλικρινής κι αληθινή, αφού δεν ζητά να ξεγελάσει με τα αναγεννησιακά τεχνάσματα της προοπτικής και τη ρητορεία της επιδεικτικής απόδοσης του ψεύτικου όγκου. Μέχρι όμως αυτή η κλίση του να πάρει τη μορφή μιας μανιασμένης αντίστασης στον φράγκικο μοντερνισμό, θα διατρέξει μια πορεία γεμάτη οπισθοδρομήσεις, αντιφάσεις και σκοτεινά σημεία που ούτε τα αυτοβιογραφικά σημειώματα του βοηθούν να διαλυθούν,567 αναδεικνύοντάς τον σε μια προσωπικότητα μυθιστορηματικά δραματική.

 Κατ’ αρχάς, το ξεκίνημά του σε τίποτε δεν προδίκαζε την περιφρόνησή του στην ανεπανάληπτη παρακαταθήκη της αναγεννησιακής δύσης και του πολιτισμού της. Με οξυμένο το ενδιαφέρον για τη μελέτη της ευρωπαϊκής τέχνης, επαρκής γνώστης και συλλέκτης ο ίδιος αντιγράφων μεγάλων δυτικών καλλιτεχνών, καθώς και επιδέξιος ζωγράφος κατά τα ακαδημαϊκά πρότυπα, δεν θα παραλείψει να ταξιδέψει στο εξωτερικό και για ένα διάστημα (1915-1919) να εγκατασταθεί στη γαλλική μητρόπολη του μοντερνισμού και των εικαστικών καινοτομιών, όπως οι νέοι της γενιάς του. Ούτε μπορούμε να διακρίνουμε στα έργα του, πριν από την αναχώρησή του από την Ελλάδα, κάποιο στοιχείο που να τα συνδέει με την παραδοσιακή εκκλησιαστική ή τη λαϊκή ζωγραφική. Μάλιστα, το 1920 δηλώνει απερίφραστα πως εκείνο που κάνει στα μάτια του την τέχνη πολύτιμη είναι: «η απόλυτη ελευθερία που έχει να σοφίζεται και να φτιάχνει πράματα που δεν υπήρχαν πριν να τα φτιάξει· νέα πράματα κι όλο νέα…»568 Κι όμως, ένας λόγος που θα τον κάνει να μισήσει τη Δύση θα είναι αυτή ακριβώς η θεοποίηση του νεωτερισμού.569 Ακόμη πιο περίεργο είναι ότι, ενώ ζει για μια πενταετία περίπου στο Παρίσι, το χαρακτηρίζει ωστόσο φυλακή και, σαν ήρωας άλλης εποχής, ταυτίζει την Ευρώπη με το σατανικό, τη βαρβαρότητα, τις μάγισσες, το μακάβριο στοιχείο, τη δυναστεία της ψυχρής λογικής, τη σκοπιμότητα, τη λατρεία του πλούτου, την κακογουστιά, τη μάταιη πολυγνωσία, τη βασιλεία του μαμωνά, την πολυπραγμοσύνη των καθολικών και τη σύγχυση του προτεσταντισμού. Και ξεσπά: «Πηγαίνετε ψευτοέλληνες να φωτιστείτε από το ηλιοβασίλεμα».570

 Μετά τη Μικρασιατική Καταστροφή θα καταλήξει στην Αθήνα και την άνοιξη του 1923 ξεκινά για το Άγιον Όρος. Ένα ταξίδι καθοριστικό για την τέχνη και την ίδια τη ζωή του. Τότε είναι ουσιαστικά571 που για πρώτη φορά έρχεται σε επαφή με τη βυζαντινή και περισσότερο με τη μεταβυζαντινή τέχνη. Πληγωμένος από την προσφυγιά, θα μεταθέσει σε αυτή την τέχνη, ίσως και εξιδανικεύοντάς τη λίγο, τη ζωή που άφησε στην αγαπημένη του Ανατολή.572 Κι όμως, αυτό δεν τον εμποδίζει στη συνέχεια, μόλις λίγα χρόνια πριν από το άνοιγμα της αμφίθυμης δεκαετίας του ’30, να λειτουργήσει ως αυστηρός τιμητής της βυζαντινής τέχνης, ίσως με κάποια υπερβολή στην κριτική του. Αποτιμά τις βυζαντινές συνθέσεις με τρόπο που μαρτυρεί ότι ουσιαστικά απομονώνει τη μορφολογία από την τεχνική, αδιανόητος διαχωρισμός, αφού και τα δύο αυτά στοιχεία σε ενεργή διαπλοκή είναι ζωτικής σημασίας για την ολοκλήρωση του περιεχομένου της δογματικής σύνθεσης. Σαν να είναι εντελώς ακοινώνητος από τους όρους και τα δεδομένα της εποχής αυτών των δημιουργημάτων, δεν θα διστάσει να εντοπίσει αδυναμίες και σφάλματα που επιβάλλουν τη «συμπλήρωση» ή την «ανασυγκρότηση», εφόσον ακόμη κι εδώ εντοπίζονται έργα «που δεν είναι ισορροπημένα… έργα δηλαδή στα οποία η σύνθεση δεν είναι ανάλογη με την εχτέλεση ή η εχτέλεση με την πνοή που κλείνουν». Άλλωστε, όπως ο ίδιος δηλώνει: «Αυτό συμβαίνει συχνά σε κάθε τέχνη της παράδοσης».573

 Γύρω στα 1930,574 ξεπερνώντας το στάδιο των αναζητήσεων και των δισταγμών, φαίνεται πλέον να κατασταλάζει στο τι επιδιώκει: «Ό,τι έκανε ο Σολωμός απ’ το δημοτικό τραγούδι θέλει να κάνει κι ο Κόντογλου απ’ τη λαϊκή και βυζαντινή τέχνη».575 Ωστόσο, είναι στο ίδιο κείμενο που εκφράζει με τον πιο μεστό και ταυτόχρονα απλό τρόπο ό,τι αποτελεί δομική αρχή και βασικό αίτημα του μοντερνισμού: την αυτονομία που επιτυγχάνεται με την επιπεδότητα, σημειώνοντας ότι «πριν απ’ όλα κάθε ζωγραφιά είναι μια επιφάνεια μοιρασμένη σε σκήματα αρμονικά συναμεταξύ τους, γιομάτα χρώματα αρμονικά πάλε συναμεταξύ τους».576 Το συγκεκριμένο απόσπασμα είναι η λογική συνέπεια εκείνου που λίγο πριν (1929) είχε επισημάνει σχετικά με τον σκοπό της ζωγραφικής: «να κάνει ένα έργο ανθρώπινο αυτοτελές που η αξία του να εξαρτάται από τις αρμονίες που έχει μέσα του και όχι από το πόσο θα μοιάζει στο μοντέλο».577 Κι αυτό με τη σειρά του παραπέμπει στην άλλη βασική αρχή της μοντέρνας τέχνης, τον αυτοκαθορισμό της, που επιτυγχάνεται μέσω της παραμόρφωσης, αφού αυτή είναι που απελευθερώνει το καλλιτεχνικό έργο από τη δουλική μίμηση ενός υπαρκτού προτύπου. Βέβαια, η σφαιρική γνώση και οι στοχαστικές παρατηρήσεις του για τη ζωγραφική από την Αναγέννηση μέχρι τις μέρες του δεν αποκλείουν ίσως μια δημιουργική αναδίφηση στα κείμενα Ευρωπαίων συναδέλφων του και το γόνιμο ζύμωμα με τους δικούς του προβληματισμούς, έστω κι αν αυτό είναι κάτι που δεν μπορούμε να αποδείξουμε. Ο Maurice Denis, για παράδειγμα, λίγες δεκαετίες πριν (1890) είχε γράψει αντίστοιχα: «πριν να γίνει άτι, γυμνή γυναίκα ή οποιαδήποτε ιστορία, ο πίνακας είναι ουσιαστικά μια επίπεδη επιφάνεια καλυμμένη από χρωματικές κηλίδες, με ορισμένο τρόπο συντεθειμένες».578 Κι ενώ εντυπωσιαζόμαστε από αυτή τη συγκλονιστική θεωρητική του σύγκλιση με τον Γάλλο μοντερνιστή, έκπληξη μας προξενεί η απροσδόκητη συνέχεια του ίδιου κειμένου, που θα γίνει ο ύμνος της «ψυχής του τόπου» και της αδιαφιλονίκητης αξίας της συνέχειας της τέχνης των προγόνων, προκρίνοντας ως μόνο τρόπο δημιουργίας τη ζύμωση των πορισμάτων της παρατήρησης του τωρινού καλλιτέχνη με τα τεχνικά συμπεράσματα εκείνων που προηγήθηκαν, εκείνων δηλαδή «που ζήσανε πριν από αυτόν μέσα στους ίδιους όρους της ίδιας δηλαδή ράτσας».579 Από κει λοιπόν που ήταν συνεπαρμένος με τη θαυμαστή δυνατότητα της τέχνης να κάνει όλο και πιο νέα πράγματα και μισούσε την προσήλωση και τον σοβινισμό, φτάνει τελικά να καταδικάσει την εξατομικευμένη δημιουργία δηλώνοντας: «Η ιδιοσυγκρασία του ατόμου είναι χαμένη για την τέχνη, αν δεν πειθαρχήσει στη φυλή, δηλαδή στην παράδοση. Η δημιουργία ολότελα καινούργιου τρόπου έκφρασης, δηλαδή καινούργιας τεχνικής από μέρος του ατόμου, είναι χίμαιρα και νεανικός πόθος χωρίς έννοια».580

 Το έτος 1927 θεωρείται «ορόσημο για την πνευματική και καλλιτεχνική του ζωή»581 διότι τότε τοποθετείται η μεταστροφή του από τη νατουραλιστική προς τη βυζαντινή τεχνοτροπία. Αυτή την εποχή ζωγραφίζει τις πρώτες εικόνες για εκκλησίες αλλά και για ιδιωτική λατρεία. Λαϊκό ύφος, επιπεδότητα, αυστηρά περιγράμματα, μετωπικότητα, σχηματοποίηση είναι τα εκφραστικά μέσα που επιλέγει και εφαρμόζει σταθερά, όχι μόνο στις συνθέσεις θρησκευτικού περιεχομένου αλλά και στις προσωπογραφίες εγκόσμιων προσωπικοτήτων, όπως συμβαίνει στο Πορτρέτο της Μαρίας Κόντογλου (1928) [εικόνα 4.1]. Η αφοσίωση με την οποία θα επενδύσει αυτή του την επιλογή είναι τέτοια ώστε οι αποκλίσεις που θα σημειωθούν σε μεταγενέστερα έργα θα χαρακτηριστούν απλώς ως εξαιρέσεις.582

 [image: Image]

 Εικόνα 4.1. Φ. Κόντογλου, Μαρία Κόντογλου, 1928, αυγοτέμπερα, Συλλογή Δ. Κόντογλου-Μαρτίνου [Ζίας 1991, εικ. 78].

 Μέχρι στιγμής γίνεται σαφές ότι η περίπτωση του Μικρασιάτη εικαστικού και λογοτέχνη είναι εξαιρετικά ιδιόρρυθμη και αδύνατο να τυποποιηθεί σ’ ένα τελεολογικού τύπου θεωρητικό σχήμα. Ο Νίκος Χατζηνικολάου παρατηρεί σχετικά: «Θα αποτελούσε επικίνδυνο λάθος να θωρήσει κανείς τις πολύπλευρες αυτές δραστηριότητες μια ενότητα, βασισμένος στο αναντίρρητο γεγονός ότι πίσω από κάθε δραστηριότητα βρίσκεται ο ίδιος άνθρωπος. Αποτέλεσμα μιας τέτοιας στάσης θα ήταν να μας διαφύγει η σημασία των διαφορετικών κατευθύνσεων προς τις οποίες έτεινε η δουλειά του Κόντογλου στις διάφορες περιόδους της ζωής του – κατευθύνσεις που δεν μπορούν να ερμηνευθούν σαν αναγκαία προστάδια της τελευταίας του περιόδου, η οποία θεωρείται η “μόνη αληθινή απλά και μόνο επειδή ήταν η τελευταία του”».583 Αναδιατυπώνοντας τα παραπάνω, θα πρόσθετα ότι, έτσι κι αλλιώς, η ψυχική πραγμάτωση του κάθε υποκειμένου είναι πολύ διαφορετική από τη βιολογική αρτίωση του σώματος, ώστε να μπορούμε να αφηγηθούμε την ιστορία της με όρους εξέλιξης και προόδου. Η υποκειμενικότητα δεν συγκροτείται μια και για πάντα. Άλλωστε, σύμφωνα με την άποψη των ειδικών, η υποκειμενικότητα είναι δομημένη ως μια επανατοποθέτηση προσδοκιών και αναπαραστάσεων τραυματικών γεγονότων.584 Για τούτο έχει ιδιαίτερο ενδιαφέρον να δούμε κι από μια άλλη προοπτική τη συγκεκριμένη πρόταση του καλλιτέχνη. Σ’ ένα τέτοιο πλαίσιο επανεκτίμησης είναι απαραίτητο να ξανασταθούμε τόσο σε μεμονωμένες συνθέσεις όσο και σε κατηγορίες δημιουργημάτων του. Έργα του όπως Ο Ταΰγετος (1927) [εικόνα 4.2], τα Μετέωρα (1927), ο Κώστας Σδράβος εκ Σαμαρίνας (1933), ο Αλατότοπος κοντά στη θάλασσα της Μάκρης (1938) [εικόνα 4.3] αποτελούν την πιο ευτυχή στιγμή της σύλληψης του πρωτότυπου καλλιτέχνη, καθώς εισδύοντας στην ουσία του αντικειμένου κατορθώνει την εκ νέου θεώρηση του οικείου φαινομένου και την ποθητή αναγωγή του κοινότοπου σε μια νέα δημιουργία. Το κύριο μέρος ωστόσο της δράσης του απαρτίζεται από ακριβείς αναδρομές στην τέχνη του παρελθόντος.

 [image: Image]

 Εικόνα 4.2. Φ. Κόντογλου, Ταΰγετος, 1927, κερόνεφτο, Συλλογή Λ. Σαββίδη [Ζίας 1991, εικ. 61].

 [image: Image]

 Εικόνα 4.3. Φ. Κόντογλου, Αλατότοπος κοντά στη θάλασσα της Μάκρης, 1936, λάδι, Συλλογή Τελλογλείου Ιδρύματος Θεσσαλονίκης [Ζίας 1991, εικ. 189].

 Το 1926 ο Κόντογλου φιλοτεχνεί το βιβλίο της Ναταλίας Μελά που κυκλοφόρησε την ίδια χρονιά, αφιερωμένο στον σύζυγό της. Ο ήρωας αποδίδεται στην προμετωπίδα απαρνούμενος τη σωματική του υπόσταση και εκπέμποντας μια ευλάβεια που παραπέμπει στο πεδίο του δογματικού, αφού, όπως αποκαλύπτει το χέρι του Θεού που τον ευλογεί, έχει κιόλας περάσει στη χορεία των μαρτύρων. Τέλος, μαζί με την παράσταση και σύμφωνα πάντα με τη νοοτροπία της εικόνας, στην επιφάνεια του πίνακα εγγράφονται στίχοι από ψαλμό.585 Από την αγάπη του για τον μακεδονικό αγώνα θα προκύψει το έργο Μακεδονομάχος (1927) [εικόνα 4.4]. Οι παλαιότεροι μελετητές έχουν επισημάνει χωρίς δυσκολία τη βυζαντινή τεχνική: στο πρόσωπο ο προπλασμός είναι ερυθροκάστανος, τα «φώτα» αποδίδονται με εξαιρετικά λεπτές γραμμές, ενώ η ισοπέδωση του όγκου, η σχηματοποίηση, η διακοσμητικότητα και η μουντή χρωματική κλίμακα είναι όλα όσα χρειάζονται για να αρτιώσουν τον αιθέριο «παλαιολόγειο νεαρό μάρτυρα»,586 ο οποίος, τοποθετημένος σε αυστηρά μετωπική θέση,« περιμένει έτοιμος να ανοίξει ιερό διάλογο με τον προσκυνητή του.

 [image: Image]

 Εικόνα 4.4. Φ. Κόντογλου, Μακεδονομάχος, 1926, λάδι, Συλλογή Στ. Κωνσταντινίδη [Ζίας 1991, εικ. 54].

 Κατά γενική ομολογία, η σύνθεση Οι πρόσφυγες ή Η κοιλάδα του Κλαυθμώνος (1930) αποτελεί μια από τις πιο σημαντικές, αν όχι τη σημαντικότερη δημιουργία του Κόντογλου. Το θέμα συσχετίζεται με τη φρίκη της Μικρασιατικής Καταστροφής και θεωρήθηκε ως μια αναπαράσταση γενικά των δυσκολιών του ελληνικού γένους.587 Οι οπτικοί όροι μιας κατά κυριολεξία εξιστόρησης του γεγονότος, καθώς φαίνεται, δεν έχουν την επάρκεια για τον Κόντογλου ώστε να αποδώσουν την ένταση του περιεχομένου με την ανάλογη δυναμική. Το «τραγικό» δεν είναι κάτι που πρέπει να αναπαρασταθεί επιφανειακά μέσω μιας πιστής ζωγραφικής εξιστόρησης, αλλά πρέπει να μετατραπεί σε βιωματική εμπειρία. Η απουσία κάθε ομοιότητας με το πραγματικό γεγονός που αντίθετα χαρακτηρίζει τη φωτογραφική αναπαραγωγή απαντάται στην αλληγορία και σ’ αυτήν ανατρέχει ο δημιουργός. Για να λειτουργήσει ωστόσο η αλληγορική προσέγγιση απαιτείται από την πλευρά των θεατών η ικανότητα της αντίστοιχης προσαρμογής στο θέαμα. Συνεπώς είναι απαραίτητη η υιοθέτηση ενός σχήματος τόσο γνωστού και τόσο βαθιά εντυπωμένου στη συλλογική συνείδηση, που μόνο από μια τέχνη με μακρά παράδοση και παγιωμένους κώδικες όπως η εκκλησιαστική εικονογραφία θα μπορούσε να αντλήσει. Γαλουχημένοι με τον χριστιανισμό και την εικονογραφία του γινόμαστε εύκολα αποδέκτες του νοήματος. Όντας ο μόνος, απ’ όσο γνωρίζω, ο οποίος υιοθετεί το εν λόγω αγιογραφικό σχήμα για την αποτύπωση του συγκεκριμένου ιστορικού γεγονότος, ο Κόντογλου, περισσότερο ίσως απ’ οτιδήποτε άλλο, επιδεικνύει τη δύναμη της επιβίωσης των οπτικών παραδοσιακών εκφράσεων, μέσω των οποίων κατορθώνει να διατυπώσει το όμοιο με μια διαφορετική μορφή. Η αφαίρεση κάθε επικαιρικού στοιχείου από τους πρωταγωνιστές με την απουσία της ένδειξης χρόνου και τόπου, σε συνδυασμό με τη συμπερίληψη ανθρώπων κάθε ηλικίας, ανάγει το ιστορικό γεγονός του ξεριζωμού, της καταστροφής και της απώλειας σε μαρτύριο και το προάγει σε πανανθρώπινο τραυματικό βίωμα. Έτσι, οι βασανισμένοι της κοιλάδας του θρήνου ή οι πολιτικοί πρόσφυγες γίνονται οι ίδιοι η αλληγορία της έννοιας του μαρτυρίου. Άλλωστε, στη ρίζα της αλληγορίας βρίσκεται η μελαγχολία,588 η οποία υποθάλπεται από την εσωτερίκευση της οδύνης και του αδιεξόδου, ό,τι ακριβώς εκπέμπεται και από την παράσταση.

 [image: Image]

 Εικόνα 4.5. Φ. Κόντογλου, Η κοιλάδα του Κλαυθμώνος, π. 1930, κερόνεφτο. Συλλογή Δ. Κόντογλου-Μαρτίνου [Ζίας 1991, εικ. 95].

 Για το διπλό πορτρέτο με την επιγραφή Χατζή Ουστάς Ιορδάνογλου εκ Καππαδοκίας και ο υιός αυτού Όμηρος (1937) [εικόνα 4.6] ο Νίκος Ζίας589 εύστοχα παρατηρεί. σε ό,τι αφορά την τεχνική, την τεχνοτροπία και τη μορφολογία, πως φτάνει στο ακραίο σημείο εφαρμογής των βυζαντινών τρόπων σε σύγχρονά του κοσμικά θέματα. Ακόμη και η σύνταξη, η φρασεολογία και το περιεχόμενο της επιγραφής μιμείται κατά γράμμα εκείνες των μεταβυζαντινών προκατόχων του: Ιστόρηται η παρούσα εικών εν Προκοπίω διά χειρός Φωτίου Κόντογλου Κυδωνιέως, έτος αϡλζ. Η επιλογή του ρήματος, ο χαρακτηρισμός της προσωπογραφίας ως λατρευτικού αντικειμένου, ο τρόπος χρονολόγησης, η επισήμανση του τόπου καταγωγής, που ήταν απαραίτητη για τους περιπλανώμενους αγιογράφους αφού παρέχοντας στοιχεία ταυτότητας και εντοπισμού τους διευκόλυναν τους πιθανούς παραγγελιοδότες τους, όλα έχουν το προηγούμενό τους στην πρακτική του μεταβυζαντινού επαγγελματία. Σε ό,τι αφορά τη φυσιογνωμία των εικονιζομένων, αυτή είναι βασισμένη σε πραγματικούς ανθρώπους∙ ο κοντόσωμος εικονιζόμενος με το «χοντροκόκαλο» κεφάλι παραπέμπει στη φυσιογνωμία των συμπατριωτών του Κόντογλου από την Καππαδοκία. Με τον ίδιο τρόπο και οι λαϊκοί αγιογράφοι των τελευταίων αιώνων της τουρκοκρατίας δεν δίστασαν να ανανεώσουν τους τύπους για τους αγίους που λάτρευαν, όχι πλέον στρέφοντας «έσω» το βλέμμα τους αλλά κοιτώντας γύρω τους, εμπνεόμενοι από τις μορφές των πραγματικών ανθρώπων που τους περιέβαλλαν.

 [image: Image]

 Εικόνα 4.6. Φ. Κόντογλου, Ο Χατζή Ουστάς Ιορδάνογλου και ο γιος αυτού Όμηρος, 1937, αυγοτέμπερα, Συλλογή Δ. Κόντογλου-Μαρτίνου [Ζίας 1991, εικ. 183].

 Αυτό που γίνεται φανερό είναι πως ο Κόντογλου καθιερώνει μια γενική μέθοδο, μια λύση για όλα τα εικαστικά ζητήματα. Παρ’ όλα αυτά, αντιλαμβάνεται κανείς ότι με την εφαρμογή μιας φόρμας κοινής για κάθε περίπτωση δεν είναι πάντα εφικτό ο δημιουργός να οικοδομήσει τα ποικίλα στρώματα υπονοούμενου μηνύματος και ερμηνείας. Παραδειγματική αξία έχουν οι Πρόσφυγες. Η επικοινωνία που εγκαθιστά ανάμεσα στους θεατές και στους παριστανόμενους άχρονους «μάρτυρες» δημιουργεί εκείνο το υπόβαθρο που είναι απαραίτητο για να ανταποκριθούν οι πρώτοι στο πολλαπλό νόημα του έργου. Σε αυτόν ακριβώς τον μηχανισμό οφείλεται το γεγονός ότι η ένταση του περιεχομένου παραμένει σταθερή σε κάθε νέα ανάγνωση.

 Ως πιο δημιουργική του δεκαετία προτείνεται αυτή του 1930-1940, καθώς ο Κόντογλου έχει πλέον κατασταλάξει όχι μόνο σε ό,τι αφορά τη ζωγραφική του γλώσσα και θεματολογία αλλά και στην ιδεολογία του.590 Από τον Β΄ Παγκόσμιο πόλεμο κι έπειτα θα μεταφέρει στο έργο του από τις μορφολογικές και αισθητικές αρχές της βυζαντινής τέχνης μέχρι και τον τρόπο σύνταξης και χρονολόγησης, ακόμη και την τυπολογία των γραμμάτων στα κείμενα που συνοδεύουν τις εικόνες του. Ωστόσο, ο καλλιτέχνης, παρ’ όλες τις ανατρεπτικές θεωρησιακές αφετηρίες του και τις πραγματικά τολμηρές του επιδιώξεις, ουσιαστικά θα προσκρούσει στον ίδιο τον φανατισμό του, που θα τον οδηγήσει σε μια τυφλή προσήλωση στο δόγμα και στην τυπολογία.591

 Πιο αναλυτικά, το 1937-1938, ύστερα από κρατική ανάθεση για τη διακόσμηση του δημοτικού μεγάρου της Αθήνας,592 εκπονεί μια σειρά πίνακες μεγάλων και μικρότερων διαστάσεων, όπου συνδυάζεται η αρχαία και νεότερη θεματολογία με μια βυζαντινής αφετηρίας τεχνοτροπία. Η δημιουργία αυτή εικονογραφεί ουσιαστικά την προσπάθεια αποκατάστασης της διάτρητης συνοχής του εθνο-πολιτισμικού αφηγήματος με τον πιο επιδεικτικό τρόπο. Στη δεκαετία 1930-1940 η κυριαρχία του μύθου της αδιάσπαστης συνέχειας του ελληνικού πολιτισμού βρίσκει ως πιο ευεπίφορο «υλικό» διαχείρισης και ανάδειξης την πρόσφατη παράδοση των νεότερων χρόνων. Μοιραία ο ελληνοχριστιανισμός εγκαθιδρύεται ως το κατάλληλο εθνοποιητικό ιδεολογικό όχημα593 και σ’ αυτό το πλαίσιο εγγράφεται η δραστηριότητα σχετικά με την ανακάλυψη της βυζαντινής τέχνης και γενικά της παράδοσης σε όλες τις εκφράσεις της. Το 1930 εγκαινιάζεται και η συλλογή του Διονυσίου Λοβέρδου στο κτίριο που διαμόρφωσε, με κάποια υπερβολή στη βυζαντινή του διακόσμηση, ο Αριστοτέλης Ζάχος. Τον Σεπτέμβριο του ίδιου χρόνου εγκαινιάζεται το Βυζαντινό Μουσείο∙ οι συλλογές και των δύο ιδρυμάτων εμπλουτίζονται με τα κειμήλια των προσφύγων.594 Ο ενθουσιασμός του Κόντογλου γι’ αυτές τις δράσεις φαίνεται κι απ’ το γεγονός ότι ο ίδιος βοήθησε στη διαμόρφωση της αυλής στο δεύτερο ζωγραφίζοντας το σιντριβάνι και εργάστηκε ως συντηρητής των εικόνων του. Τον επόμενο χρόνο (1931) ανοίγει και το Μουσείο Μπενάκη, με έμφαση στις βυζαντινές και στις μεταβυζαντινές συλλογές και στη λαϊκή τέχνη. Η έναρξη λειτουργίας των τριών αυτών μουσείων δεν ήταν τυχαία αλλά σχετίζεται με τις εργασίες του Διεθνούς Βυζαντινολογικού Συνεδρίου τον Οκτώβριο του 1930 στην Αθήνα. Τώρα οι βυζαντινές σπουδές αναδεικνύονται σε σπουδές αιχμής, καθώς συνιστούν μια απάντηση στις εθνοκεντρικές πολιτισμικές πολιτικές που ασκούσαν τα όμορα βαλκανικά κράτη.595 Αυτή ακριβώς την κατάσταση απηχεί στα εγκαίνια του Βυζαντινού Μουσείου ο λόγος του Γεωργίου Σωτηρίου, όπου διατυπώνει ότι η έρευνα της βυζαντινής τέχνης πρόκειται να επιλύσει όχι μόνο τεχνικά αλλά και εθνικά ζητήματα, τα οποία είναι «ζωτικότατα διά την ιστορίαν της φυλής μας».596

 Σε κάθε περίπτωση η επιδίωξη ήταν να εκτεθεί η τεχνοϊστορική συνέχεια με την καλλιτεχνική δημιουργία της τουρκοκρατίας και να αναδειχθεί η σχέση της με τη βυζαντινή, καθώς και η αδιάσπαστη ύπαρξή της μέχρι εκείνη την εποχή.597 Δεν είναι μόνο η προβολή του ζωγραφικού πλούτου της βυζαντινής και μεταβυζαντινής παράδοσης και η μελέτη του που διενεργείται από τους εισηγητές της βυζαντινής αρχαιολογίας στην Ελλάδα (Γεώργιο Σωτηρίου, Αναστάσιο Ορλάνδο, Ανδρέα Ξυγγόπουλο). Θέμα έρευνας και μελέτης αυτού του παρελθόντος συνιστά, εξίσου, κάθε τομέας της δραστηριότητας και παραγωγής του λαού: η μουσική, η αρχιτεκτονική και η λαϊκή τέχνη. Στο πλαίσιο του εθνικιστικού λόγου, η παραγωγή του λαού αναγνωρίζεται ως πραγματική οντότητα-κοινότητα και αναπαράγεται διαρκώς από τα κύρια ιδεολογικά προϊόντα των θεσμών του έθνους-κράτους.598 Το 1927 οι παραστάσεις του Προμηθέα Δεσμώτη στους Δελφούς συμπληρώθηκαν με ζωντανές αναπαραστάσεις του λαϊκού βίου στα σπίτια και στους δρόμους της Αράχοβας, με τους τεχνίτες να δουλεύουν στους παραδοσιακούς αργαλειούς, ενώ εκτίθεντο έπιπλα, σκεύη, υφαντά και φορεσιές∙ παράλληλα χωρικοί της Βοιωτίας και της Φωκίδας τραγουδούσαν και χόρευαν τραγούδια του Παρνασσού.599

 Στις αρχές της επόμενης δεκαετίας ο Κόντογλου διακοσμεί με τοιχογραφίες ένα δωμάτιο του σπιτιού του (1932) [εικόνα 4.7], δημιουργία που αποτιμήθηκε600 ως σταθμός για τη ζωγραφική του πορεία. Η αποκωδικοποίηση ωστόσο μιας τέτοιας καλλιτεχνικής πραγμάτωσης σύμφωνα με τις αρχές της κοινωνικής ανθρωπολογίας θα αποκαλύψει ότι ο δημιουργός κατορθώνει το αντίθετο ακριβώς απ’ ό,τι ευαγγελιζόταν και για το οποίο πάλευε σε όλη τη δημιουργική ζωή του. Διότι μια τέτοια αντιμετώπιση του πολιτιστικού παρελθόντος επιφέρει την πιο δραματική επιβεβαίωση της τομής στο συνεχές της παράδοσης.

 [image: Image]

 Εικόνα 4.7. Φ. Κόντογλου, Τοιχογραφία του σπιτιού του Κόντογλου, 1932 (λεπτομέρεια), Εθνική Πινακοθήκη.

 Καταρχάς, η εν λόγω σύνθεση είναι προϊόν συλλογικής εργασίας. Η μακροσκελής επιγραφή, απευθυνόμενη προφανώς σε περιορισμένο κύκλο «θεατών», εφόσον πρόκειται για ιδιωτικής φύσης έργο ανεπτυγμένο στους δυο τοίχους ενός δωματίου, πληροφορεί πως η τοιχογραφία Γίνηκε με το παλιό σύστημα που δουλεύανε στα μέρη της Ανατολής. Πράγματι, κατά τον παλιό τρόπο ονομάζονται ο δάσκαλος και οι βοηθοί του, Γιάννης Τσαρούχης και Νίκος Εγγονόπουλος, με την καθιερωμένη επισήμανση της καταγωγής τους, Πειραιάς και Κωνσταντινούπολη αντίστοιχα. Παραδόξως ωστόσο, προκειμένου να πάρει μορφή η ιδιότυπη φαντασία του καλλιτέχνη στη συγκεκριμένη περίσταση και παρά τη σεβαστική υπόσχεση ότι πραγματοποιήθηκε σύμφωνα με το παλιό σύστημα, όταν δηλαδή οι άνθρωποι δεν είχαν χάσει τη γέψη της απλής τέχνης,,στάθηκε αναγκαία και η συνδρομή της επιστήμης μέσω του ειδικού της βυζαντινής τέχνης Ανδρέα Ξυγγόπουλου.

 Ακριβώς πάνω από την επιγραφή παριστάνονται τα πρόσωπα της τριμελούς οικογένειας, σε διάταξη που μιμείται το κεντρικό φύλλο τρίπτυχου, ενώ τα πλαϊνά κοσμούνται με τα παραδοσιακά μοτίβα του ήλιου και της σελήνης. Στη διάταξη των τοιχογραφιών φαίνεται πως ο δημιουργός ακολούθησε την οργάνωση των μεταβυζαντινών εκκλησιών, και συγκεκριμένα τη λατρευτική και διακοσμητική άρθρωση του συμβολικά φορτισμένου «ιερού φράγματος» που χωρίζει τον χώρο των τελετουργικών μυστηρίων από εκείνον των προσκυνητών. Συγκεκριμένα, τα ζωγραφικά θέματα τοποθετούνται σε παράλληλες ανισοϋψείς ζώνες. Με βάση το ύψος τους και το είδος της παράστασης που φέρουν, μεμονωμένη μορφή ή αφηγήσεις, έχουμε τη δυνατότητα να κάνουμε ακριβείς αντιστοιχίες. Η μικρού ύψους (50 εκατοστά) κορυφαία ζώνη, η οποία επιστέφει και το διακοσμητικό «φράγμα», παραπέμπει στη θέση που κατείχαν στους ναούς οι απεικονίσεις των στηθαίων αγίων.601 Τη θέση των τελευταίων εδώ παίρνουν οι προσωπικοί «άγιοι» που ξεχωρίζει και τιμά ο Κόντογλου: ζωγράφοι, αρχαίοι ποιητές, φιλόσοφοι και συγγραφείς. Ανάμεσά τους, εκτός από τον θρυλικό Πανσέληνο, κυριαρχούν Κρητικοί μεταβυζαντινοί αγιογράφοι, στην πραγματικότητα επιδέξιοι ανανεωτές των παραδοσιακών τρόπων στη δική τους εποχή. Στην αμέσως κατώτερη ζώνη, αντί των ευαγγελικών επεισοδίων ή των βασισμένων στα συναξάρια σκηνών που φιλοξενεί ο εκκλησιαστικός χώρος, ιστορούνται φανταστικές συνθέσεις. Η ζώνη με το μεγαλύτερο ύψος (115 εκ.) καλύπτεται από ολόσωμες μορφές σε όρθια στάση. Με αυτό τον τρόπο παριστάνονται οι άγιοι των δεσποτικών εικόνων στις εκκλησίες. Τέλος, χαρακτηριστική είναι η λεπτομέρεια της διακόσμησης του χαμηλότερου τμήματος του τοίχου με τρόπο ανάλογο με αυτόν των στηθαρίων ή των «ποδιών», δηλαδή του κάτω μέρους του μεταβυζαντινού τέμπλου. Κατά την περίοδο της τουρκοκρατίας αυτή η περιοχή θα γνωρίσει μια ποικιλία μορφών ζωγραφικής επένδυσης: σκηνές από την «παλαιοδιαθηκική μυθολογία», ανανεωμένες σύμφωνα με το πνεύμα των μπαρόκ επιδράσεων, τοπία φανταστικών πόλεων, νεοκλασικά δοχεία με άνθη, το μοτίβο της ανασεσυρμένης κουρτίνας, σταυροί και σημαίες, που είχαν προαχθεί σε σύμβολα με εθνικοαπελευθερωτικό μήνυμα.602 Μέσα από το ίδιο πρίσμα θα μπορούσαμε να δούμε το ύφασμα που καλύπτει το άνοιγμα της πόρτας ως ανάμνηση του velum, του δογματικά φορτισμένου παραπετάσματος, το οποίο από την αρχαιότητα συνδέθηκε με θρησκευτικές τελετουργίες. Πρόκειται για ένα στοιχείο με χαρακτήρα θρησκευτικό και λατρευτικό που έχει μακρά παράδοση στην εκκλησία της Ανατολής και της τέχνης της. Ουσιαστικά ως τέτοιο περιγράφεται το ύφασμα του ναού που αναρτάται μπροστά από μια πόρτα, ένα παράθυρο ή έναν τοίχο. Συνήθως κρύβει την εικόνα της θεότητας και ανοίγει μόνο στις μεγάλες γιορτές. Η λειτουργία του είναι να αποκαλύπτει με τρόπο θριαμβευτικό ένα σημαντικό πρόσωπο ή τον σταυρό. Όταν λοιπόν το ύφασμα ανοίγει στο κέντρο της, η άγια εικόνα, που ήταν κρυμμένη μέχρι εκείνη τη στιγμή της Θεοφάνειας, εμφανίζεται και το μυστήριο αποκαλύπτεται. Στην Παλαιά Διαθήκη το καταπέτασμα αναφέρεται στο ύφασμα μέσα στον ναό, που βρίσκεται ανάμεσα στα Άγια των αγίων και στο υπόλοιπο τμήμα του κτιρίου. Στην Καινή Διαθήκη (Ματθ. 15: 51∙ Μάρκ. 15: 38∙ Λουκ. 23: 45) το καταπέτασμα του ναού διαρρηγνύεται τη στιγμή του θανάτου του Χριστού. Αυτό το γεγονός βασίζεται στην ιδέα ότι ο θάνατός του ανοίγει τον δρόμο προς τα Άγια των Αγίων. Θεωρείται αυτονόητο ότι τέτοιες εξηγήσεις εκλαμβάνουν τον ουράνιο ναό ως το αρχέτυπο του επίγειου, όπως επίσης και ότι ο Κόντογλου ήταν βαθύς γνώστης αυτών των συμβόλων.603

 Συνοψίζοντας τις βασικές αρχές που διέπουν την απόδοση των εν λόγω συνθέσεων παρατηρούμε ότι οι φυσιογνωμίες, η ενδυμασία, οι χειρονομίες, το ήθος των εικονιζομένων, όλα υιοθετούν τον μεταβυζαντινό τρόπο. Επιπρόσθετα, πορτρέτα συγκεκριμένων μορφών θα αποκτήσουν ένα αποκρυσταλλωμένο σχήμα κι έτσι θα αναχθούν σε παγιωμένους τύπους κατά τον βυζαντινό τρόπο. Σε κάθε τους επανάληψη ο Κόντογλου θα εφαρμόζει την συγκεκριμένη τυπολογία, ανεγείροντας ουσιαστικά το προσωπικό του «εικονοστάσι» με την καθιέρωση της δικής του μορφολογίας. Τους ίδιους άλλωστε εικονογραφικούς τύπους εφαρμόζει χωρίς διάκριση στη θρησκευτική και κοσμική ζωγραφική, μεταθέτοντας τις μορφές αγίων σε κοσμικές, μυθικές και ιστορικές προσωπικότητες. Στην απόδοση του Αθανάσιου Διάκου επανειλημμένα θα προσαρμόσει την παγιωμένη φυσιογνωμία του Χριστού. Συγκεκριμένα, στη διακόσμηση του Δημαρχείου, ο φουστανελάς Ιησούς εικονογραφεί την ανύψωση του αγωνιστή της ελληνικής επανάστασης στη χορεία των ουράνιων μαρτύρων, δημιουργώντας το θρησκευτικό πάρισο της ιστορικής εποποιίας. Τα παραδείγματα που μπορώ να επικαλεστώ είναι πολλά. Εκτός από τη μορφολογία των προσώπων και των σωμάτων και τη διατύπωση των κειμένων στις επιγραφές, υιοθετεί ακόμη και τον αραβικό τρόπο χρονολόγησης ή την από κτίσεως κόσμου ιστορική εμφάνιση της ανθρωπότητας. Φυσικά, δεν παραλείπει να εναρμονίσει μ’ αυτή τη νοσταλγική εικαστική κοσμοθεώρηση και την προοπτική με τον αντιφυσιοκρατικό φωτισμό και την αντιορθολογική ένταξη των μορφών στον χώρο ή εφαρμόζοντας απότομες διαφορές στην κλίμακα των στοιχείων της παράστασης∙ δεν παραλείπει ούτε τους γαιώδεις και μουντούς χρωματικούς τόνους, ώστε τελικά η σύνθεση να πείθει, μέχρι την παραμικρή λεπτομέρεια, ότι βγήκε από τα χέρια κάποιου λαϊκού τεχνίτη, σε μια εποχή και μια κοινωνία όπου το ταλέντο δεν ήταν απαραίτητη προϋπόθεση για την άσκηση της ζωγραφικής τέχνης.604 Αν κανείς έπρεπε να επιλέξει ένα έργο που να συμπυκνώνει όλη αυτή την προσπάθεια και τις ατομικές επιδιώξεις και τη φιλοσοφία του Κόντογλου, καθώς και το πνεύμα της εποχής, αυτό θα ήταν οι Παλαιστές (1932).605 Εδώ οι σκοτεινοί προπλασμοί [εικόνα 4.8] με τους πρασινωπούς τόνους, οι σκούροι ασκοί κάτω από τα μάτια, αλλά και καθετί άλλο, από τη χρωματική κλίμακα μέχρι τη μορφολογία και την τυπολογία των προσώπων, όλα ανασύρουν με πιστότητα βυζαντινούς και μεταβυζαντινούς τρόπους. Το πιο εντυπωσιακό απ’ όλα ωστόσο είναι η υπερβολικά μελετημένη επιδίωξη να κρυφτεί ο επαρκής καλλιτέχνης πίσω από την επιτηδευμένα «ατελή» παράσταση∙ να πειστούμε ότι ο δημιουργός του πίνακα είναι ένας αυτοδίδακτος επαγγελματίας της θρησκευτικής ζωγραφικής. Εκείνο που εντυπωσιάζει είναι η μίμηση της πιο ακραίας αδεξιότητας στη στάση των σωμάτων και στη θέση των μελών του κάθε αγωνιστή. Και βέβαια αντίστοιχη είναι η ιδιαίτερη τιμή την οποία περιποιεί η κυρίαρχη ιστορικοτεχνική κριτική της εποχής σε τέτοια «ψεύδη». Με αφορμή την έκθεση του Κόντογλου με θέμα Κάστρα και Παραμύθια, ο επίσημος κριτικός Ζαχαρίας Παπαντωνίου θα εγκωμιάσει ακριβώς αυτή την ικανότητα του καλλιτέχνη να κάνει συνειδητά «τα προτερήματα της αδεξιότητας, του ρεαλισμού και της αγνότητας που ήταν ασυναίσθητα στους απλοϊκούς τεχνίτες».606 Πράγματι αποβάλλεται οτιδήποτε θα έθιγε τη φρεσκάδα ενός ύφους αφελούς και πηγαίου. Τούτο γίνεται προφανώς για να αναδειχθεί ως αρετή, υπό το πνεύμα πάντα της πριμιτιβιτέ, η αδυναμία των παραδοσιακών ζωγράφων να δώσουν ένα λογικά δομημένο σώμα. Γι’ αυτό το επίτευγμα χρειαζόταν μια τεχνική επάρκεια που αποκτιέται μόνο ύστερα από σπουδές. Η ακαδημαϊκή καλλιτεχνική παιδεία δεν έπαψε ποτέ να λειτουργεί ως κυρίαρχο αξιακό κριτήριο. Με αυτήν ως σημείο αναφοράς μετριέται η άδολη αδεξιότητα της παραδοσιακής καλλιτεχνικής έκφρασης και η επιστροφή στην τελευταία γίνεται τώρα αποδεκτή ως προτέρημα. Η διαφορά είναι ότι η ανάδειξη της «αθώας ζωγραφικής» είναι προϊόν επίπονης διανοητικής επεξεργασίας και στόχος μελετημένης επιδίωξης∙ επιπλέον, παραδόξως, προϋποθέτει τη γνώση. Εξίσου αναγκαία είναι η σύγκριση με την κανονιστική τέχνη, εκείνη που διδάσκεται σε ακαδημίες και σχολές, χωρίς την οποία η αναβίωση της παραδοσιακής δημιουργίας δεν θα είχε νόημα ή αξία. Άρα η παγιωμένη αξιολογική κλίμακα είναι διαρκώς σε λειτουργία, εφόσον χρειάζεται μια σταθερή αναφορά τού τι θεωρείται άρτιο, ώστε κατ’ αντιπαραβολή να αναγνωριστεί το «γνήσια» –στην πραγματικότητα εσκεμμένα– ατελές.

 [image: Image]

 Εικόνα 4.8. Φ. Κόντογλου, Παλαιστές, 1932, αυγοτέμπερα με λάδι, Συλλογή Α. Πικιώνη-Ρόκου [Ζίας 1991, εικ. 98].

 Η καθιερωμένη ιστορικοτεχνική αποτίμηση κάνει συχνά λόγο για την προσωπική συμβολή του Κόντογλου, η οποία έγκειται όχι στη μουσειακή αντιμετώπιση αλλά στην ένταξη όλων των παραδοσιακών τρόπων στη σύγχρονη δημιουργία.607 Υπερθεματίζοντας, θα πρόσθετα ότι ο Κόντογλου, με τη συναισθηματική του εμπλοκή στο ζήτημα της τέχνης, περισσότερο από το να αναδείξει την ίδια σε ζωντανή κληρονομιά προήγαγε ό,τι την περιέβαλλε σε σύμβολο υπερβατικού μυστηρίου, μεταφερμένου τώρα στο πεδίο του εγκοσμίου. Όμως η «μεταφυσική του προσήλωση» στη βυζαντινή και μεταβυζαντινή τέχνη δεν είναι τόσο αθώα όσο εκ πρώτης όψεως την εμφανίζει η «ανακουφιστική εμπιστοσύνη στην αυτάρκεια της τέχνης του παρελθόντος».608 Η επίμονη αναζήτηση του γνήσιου, της χωρίς προσμίξεις και δάνεια παράδοσης, θα τον οδηγήσει να απεξαρτήσει το πώς από το τι και να αφαιρέσει από το λειτουργικό τους συγκείμενο βασικούς τρόπους εκφοράς της χριστιανικής τέχνης, φτάνοντας ουσιαστικά σε μια αντικατάσταση του κοσμικού από το θρησκευτικό. Μάλιστα, οι εκλεκτικιστικές παραπομπές στην ιστορία δεν μπορούν να ιδωθούν ως τυχαία καλλιτεχνική πράξη∙ αντίθετα, εντάσσονται μέσα σ’ ένα πολύπλοκο πλέγμα ιστορικού νοήματος, το οποίο επιπλέον μπορεί να διαβαστεί διαφορετικά από τις προθέσεις των δημιουργών ή τα ενδιαφέροντα του κοινού τους, αλλά και όλων των φορέων και θεσμών που συνιστούν τον ορίζοντα της πολιτιστικής υποδοχής. Στη μεσοπολεμική περίοδο η μεταμόρφωση της ανατρεπτικής λειτουργίας της αισθητικής παραγωγής σε σαφή βεβαίωση του κυρίαρχου αντιδραστικού λόγου εκδηλώνεται σε κάθε λεπτομέρεια της παραγωγής.609 Ίσως το πιο προφανές βήμα προς αυτή την κατεύθυνση είναι ακριβώς η ανακάλυψη της ιστορίας σαν να ήταν ο χαμένος θησαυρός όπου κάποιος μπορεί να βουτήξει, να βρει και να οικειοποιηθεί εγκατελειμμένα στοιχεία του στιλ, και μάλιστα επενδύοντας όλη τη διαδικασία από μια συναισθηματική ανασκόπηση, όπως συμβαίνει στην περίπτωση του Κόντογλου.

 Στην περίπτωση του Κόντογλου, η αναδίφηση στο παρελθόν θα εμφανίσει τις κρυμμένες της παγίδες και αδιέξοδα, αφού ο καλλιτέχνης θα αναγάγει σε δόγμα την πειθαρχία σε τρόπους, μορφές, σχήματα, υλικά και μέσα παραδεδομένα. Έτσι, θα περάσει στην ελληνική ιστορία της τέχνης ως ο πρώτος που επιχειρεί την αναβίωση της βυζαντινής ζωγραφικής, προτείνοντάς την ως το μοναδικό πρότυπο της τρέχουσας καλλιτεχνικής έκφρασης.610 Αυτό που τον τραβούσε στην αποκλειστική, σχεδόν, καλλιέργεια της αγιογραφικής μορφολογίας ήταν η «πίστη του στη σημαντική των εικονογραφικών τύπων της βυζαντινής τέχνης, η οποία ως τέχνη παιδευτική οφείλει να είναι συντηρητική και να διατηρεί αμετάβλητα τα σύμβολά της για να εκπληρώνει το λειτουργικό της προορισμό».611 Στην εκκλησιαστική τυπολογία καθετί, τα χρώματα και οι τόνοι τους, η σειρά με την οποία τοποθετούνται στη μορφή, η σήμανση των φωτισμένων μερών, ο τρόπος με τον οποίο αποδίδονται τα χαρακτηριστικά στα πρόσωπα και το στιλιζάρισμά τους, η σχέση εικονιζόμενου και περιβάλλοντος, όλα αυτά, ταγμένα στην υπηρεσία του δόγματος, συνιστούν μια συμβολική γλώσσα με υπερβατικό περιεχόμενο και είναι καρπός της θεολογικής συνείδησης της Ορθόδοξης Εκκλησίας και όχι της ατομικής έμπνευσης του καλλιτέχνη.612 Αλλά σε τι έγκειται ο λειτουργικός προορισμός που οφείλει να εκπληρώσει η προσωπογραφία της γυναίκας του ή της κόρης του ή του ίδιου ή κάθε άλλης μορφής με τα εκφραστικά μέσα της βυζαντινής-δογματικής υφολογίας;

 Στις αρχές της δεκαετίας του ’30, και μέσα σ’ ένα κλίμα αμηχανίας και ματαίωσης, απότοκο της καταστροφής του 1922, η φιλοπατρία αρχίζει να ενδίδει σταδιακά σε ένα περίεργο κράμα «πνευματικού εθνισμού, ιδεαλιστικού ουμανισμού και γεωπολιτικού μεσσιανισμού».613 Η εισροή ξένων ρευμάτων προκαλεί μια κρίση ταυτότητας που εκδηλώνεται σε λογοτεχνικά έργα όπως η Αργώ∙ στη ζωγραφική οι θεωρητικοί προβληματισμοί γύρω από την περίφημη έννοια της «ελληνικότητας» αρχίζουν να διατυπώνονται γραπτά από το 1933,614 ενώ οι εικαστικές προτάσεις θα κωδικοποιηθούν το 1936, κάτω από το πρόσταγμα της επιστροφής στις πηγές. Στο σημείο αυτό ιδιαίτερα διαφωτιστική αναδεικνύεται η παρακολούθηση της δραστηριότητας του δημιουργού μέσα από το πρίσμα του στενού συσχετισμού θρησκείας και εθνικής συνείδησης.

 Είναι γνωστό ότι οι δεσμοί μεταξύ θρησκείας και πρωτο-εθνικής ή εθνικής συνείδησης υπήρξαν τόσο στενοί ώστε η πρώτη αναδείχθηκε σε σημάδι πρωτοεθνικότητας.615 Συγκεκριμένα, όπως παρατηρεί ο Πασχάλης Κιτρομηλίδης,616 είναι γεγονός ότι η Ορθόδοξη Εκκλησία συνέβαλε καθοριστικά στη διατήρηση της χριστιανικής συλλογικής ταυτότητας κάτω από την οθωμανική εξουσία, καθώς θεσμοποίησε και διασφάλισε τη διάκριση των χριστιανών υπηκόων από τους μουσουλμάνους κατακτητές τους. Αν και η διάκριση αυτή είχε χαρακτήρα θρησκευτικό και όχι εθνικό, ωστόσο η βαλκανική και γενικότερα η ευρωπαϊκή ιστοριογραφία συνέβαλαν στην αναχρονιστική μετάγγιση εθνικού περιεχομένου σε αυτή τη θρησκευτική διάκριση. Επιπλέον, η Ορθόδοξη Εκκλησία διατήρησε τις γλώσσες και τις μεσαιωνικές αυτοκρατορικές μνήμες των βαλκανικών λαών, κληρονομιά που επρόκειτο να πολιτικοποιηθεί από τον εθνικισμό. Όμως, αν και η Εκκλησία παρέμενε ένας υπερεθνικός και όχι εθνικός οργανισμός, εντούτοις η σύμπτωση ότι στον θρησκευτικό αυτό θεσμό η ηγεσία βρισκόταν στα χέρια μιας ελληνόφωνης ιεραρχίας εξηγεί τους «εθνοτικούς» ανταγωνισμούς πριν από την εποχή του εθνικισμού. Στη συνέχεια η «εθνικοποίηση» των εκκλησιών και μοιραία η εγκατάλειψη του οικουμενικού χαρακτήρα της ορθοδοξίας εξέθρεψαν την αντίληψη για τη συνάφεια μεταξύ ορθοδοξίας και εθνικότητας.

 Ως χαρακτηριστικό παράδειγμα λαϊκού πρώιμου εθνικισμού ξεχωρίζω την περίπτωση της Ρωσίας, όταν τον 17o αι. πιεζόταν από την καθολική Πολωνία, τους μουσουλμάνους Τούρκους και τους Τατάρους.617 Η τσαρική αυτοκρατορία προσδιοριζόταν ήδη με τον νεολογισμό Rossiya, που είχε καθιερώσει ο τσάρος Πέτρος. Καμία ωστόσο λέξη που προέκυπτε από την ίδια ρίζα δεν κατάφερε να γίνει αποδεκτή για να περιγράψει τον ρωσικό λαό ή το έθνος ή τα μέλη του. Αντίθετα, για να είναι κανείς Ρώσος έπρεπε να είναι Russky, παράγωγο της αρχαίας Russ, με την οποία πάντα ήταν ταυτισμένη η αγία γη της Ρωσίας. Μάλιστα το να είναι κανείς Russky ήταν εναλλασσόμενο με το να είναι κανείς μέλος της δυάδας Krestianin-christianin (χωρικός-χριστιανός). Άρα αληθινός Ρώσος, εκτός από χωρικός, σήμαινε και αληθινός πιστός, δηλαδή ορθόδοξος. Έτσι, αντιπροσωπεύοντας παραδοσιακές συλλογικές τελετές οι άγιες εικόνες αναδείχθηκαν στα μόνα σύμβολα τα οποία δίνουν πραγματική υπόσταση σε μια κατά τ’ άλλα φαντασιακή κοινότητα.618

 Η θρησκεία συνεπώς υπήρξε, όπως και η γλώσσα, ένα στοιχείο που έχει μια πολύ στενή σχέση –πραγματική ή φαντασιακή– με τη λαϊκή κουλτούρα, και ειδικά με τις αγροτικές παραδόσεις, που θεωρούνται οι άμεσοι μάρτυρες της αυθεντικότητας της καταγωγής ενός έθνους και γι’ αυτό αποτελούν ακαταμάχητη απόδειξη για την αιώνια προέλευσή τους.619 Στο σημείο ίσως είναι σκόπιμη η αντιπαραβολή των καλλιτεχνικών αποφάσεων του Κόντογλου με μια ανάλογη προσπάθεια του Ρώσου ζωγράφου και θεωρητικού Καζιμίρ Μαλέβιτς, παρά το γεγονός ότι τα προϊόντα των επιδιώξεών τους ήταν διαφορετικά. Λαμβάνοντας ως κοινούς άξονες το κυρίαρχο αίτημα της εποχής για αναζήτηση της εθνικής ταυτότητας και θέτοντας ως σημείο αναφοράς την εκτίμησή τους για την παραδοσιακή χριστιανική τέχνη της εικόνας, αναδεικνύονται ανάγλυφα τα όρια των καλλιτεχνικών επιτεύξεών τους. Πιο αναλυτικά, και οι δύο δημιουργοί επιθυμούσαν να διατυπώσουν μια εικαστική γλώσσα που, αφενός, θα έχει την εγκυρότητα, τον συμβολισμό, τη διαχρονικότητα και θα προκαλεί το συγκινησιακό βίωμα που εκλύει η επαφή με την ιερή εικόνα και, αφετέρου, θα είναι μια τέχνη γνήσια που θα εκφράζει, αντίστοιχα, την «ελληνικότητα» ή τη «ρωσικότητα». Ανάλογα, είναι χαρακτηριστικό ότι τα κινήματα του ρωσικού μοντερνισμού ποτέ δεν ταύτισαν τις καινοτομίες τους αποκλειστικά με την πρόθεση μιας χαοτικής και ανεπανόρθωτης ρήξης με την παράδοση. Μάλιστα, στο πέρασμα από τον 19o στον 20ό αι., η επιδίωξη των Ρώσων καλλιτεχνών για μια ανανεωμένη, καθαρή και ανόθευτη από ξένες επιδράσεις ρωσική τέχνη τοποθέτησε στη θέση του αντιπάλου τα εικαστικά επιτεύγματα, οι ρίζες των οποίων ανάγονταν στα χρόνια της Αναγέννησης.620 Αυτή η ανάγκη για απελευθέρωση από τη δυτική επίδραση και τα ψευδαισθησιακά της τεχνάσματα, που οδήγησε στη διατύπωση του νεοπριμιτιβισμού, ανέδειξε ως πρότυπα και πηγές έμπνευσης των μοντερνιστών κάθε μορφή λαϊκής δημιουργίας και εφαρμοσμένης τέχνης της παραδοσιακής μαστορικής (λαϊκές φορεσιές, χειροποίητα παιχνίδια, κεντήματα, λαϊκές ξυλογραφίες) και κυρίως τις θρησκευτικές εικόνες, ειδικά εκείνες που ανάγονταν στον 17o αι. Αποκορύφωμα του ρωσικού νεοπριμιτιβισμού υπήρξε η μεγάλη έκθεση λαϊκών ξυλογραφιών (lubok) και εικόνων που πραγματοποιήθηκε το 1913. Πέντε χρόνια μετά, στις 5 Οκτωβρίου 1918, εκδόθηκε το διάταγμα για την καταγραφή, αποθήκευση και συντήρηση παλαιών εικόνων ως αντικειμένων «μεγάλης επιστημονικής και καλλιτεχνικής αξίας», και στις 26 Οκτωβρίου του ίδιου έτους, με συμπληρωματικό διάταγμα, απαγορεύθηκε η εξαγωγή των εικόνων στη δυτική αγορά. Τέλος, αξίζει να σημειωθεί ότι το 1918 συστήθηκε Επιτροπή Αποκατάστασης με επικεφαλής τον Igor Grabar, με στόχο να διασφαλιστεί η αποκατάσταση της πολιτιστικής κληρονομιάς και να οργανωθεί και να παρουσιαστεί στο εξωτερικό αυτό το παρελθόν∙ μάλιστα το 1929 και 1930 πραγματοποιήθηκαν εκθέσεις εικόνων στη Γερμανία, στην Αγγλία και στα Ηνωμένα Έθνη.621

 Ο Ρώσος καλλιτέχνης, όπως και ο Κόντογλου, έντονα φορτισμένος, θα κινητοποιηθεί από τη βαθιά του τρυφερότητα για τους χωρικούς και θα ταυτιστεί συναισθηματικά με την τέχνη μέσα από την οποία αυτοί οι άνθρωποι εκφράζονται. Η θρησκευτική εικόνα, αναφερόμενη εξ ορισμού σε μια υπερφυσική πραγματικότητα, δεν χρειαζόταν τα δυτικά τεχνάσματα για να την αισθητοποιήσει∙ απαραχάρακτη καθώς είναι από ξένα δάνεια, θεωρήθηκε μια μορφή αυτόχθονης τέχνης και καθιερώθηκε ως η έκφραση του πρωτόγονου και εθνικού πνεύματος [εικόνα 4.9]. Μοιραία ταυτίστηκε με την έκφραση της ψυχής του λαού που παραμένει γνήσια, καθώς οι αγρότες-ορθόδοξοι της επαρχίας δεν υπέστησαν την «επέλαση» του δυτικού πολιτισμού, αντίθετα από το «κατακτημένο» κέντρο, που ήταν προσανατολισμένο στη δυτικότροπη αστική τέχνη που διδασκόταν στην Ακαδημία. Έτσι εξηγείται γιατί στις ορθόδοξες χριστιανικές χώρες που γνώρισαν την οθωμανική κυριαρχία η εικόνα θεωρήθηκε σημείο που καταδεικνύει με αδιαμφισβήτητο τρόπο την αυθεντική λαϊκή ψυχή και κατ’ επέκταση την ελληνικότητα, τη βουλγαρικότητα ή τη σερβικότητά του. Η διαφορά ανάμεσα στους δύο ζωγράφους είναι ότι για τον Μαλέβιτς η παγιωμένη τυπολογία δεν γίνεται το ένδυμα με το οποίο θα επενδυθεί κάθε ζωγραφική. Αντί της αυτούσιας μεταφοράς ή της εφαρμογής σε κάθε παραστατικό κώδικα, επιλέγει τη δημιουργική αναδιατύπωση των αρχών της θρησκευτικής τέχνης, για να φτάσει τελικά σε μια μεταστοιχείωσή τους και στην αναγωγή τους σ’ έναν άλλο τρόπο έκφρασης.

 [image: Image]

 Εικόνα 4.9. Κ. Μαλέβιτς, Κεφάλι χωρικού, 1928-9, λάδι σε κόντρα-πλακέ, Ρωσικό Μουσείο, Αγία Πετρούπολη [Spira 2008, εικ. 104].

 Τελικά, κοιτάζοντας πίσω από την ελκυστική συμπλοκή θρησκευτικού - κοσμικού που κατορθώνει ο Κόντογλου και επιμένοντας στην ιδιαίτερη σημασία που έχει το επίκαιρο ιδεολογικό και πολιτικό συγκείμενο, παρατηρούμε ότι στις προσπάθειές του απαντούν όλα εκείνα τα αναχρονιστικά στοιχεία που συγκεκριμενοποιούν την ορθοδοξία ως μια «εθνική θρησκεία», μεταμορφώνοντάς τη σε έμβλημα της εθνικής ταυτότητας. Ήδη επισημάνθηκε πως ο θαυμασμός του για τον Μακεδονικό Αγώνα θα γίνει η αφετηρία για τον σχηματισμό μιας προσωπικής γλώσσας, εμπνεόμενης από το βυζαντινό και κυρίως το μεταβυζαντινό παρελθόν. Είναι γνωστό επίσης ότι και μεταπολεμικά, με την αρθρογραφία του σε εβδομαδιαία εφημερίδα, θα διατυπώσει τις μαχητικές του θέσεις για τον ελληνισμό και την ορθοδοξία και με πύρινους λόγους θα επικεντρωθεί στην καταπολέμηση των κινημάτων για την ένωση των Εκκλησιών.622 Μάλιστα, κατά τον Β΄ Παγκόσμιο πόλεμο, με τον Κόντογλου έχουμε την πρώτη και ίσως τη μοναδική περίπτωση υπόμνησης του πολεμικού γεγονότος σε θρησκευτικό έργο που επιχειρείται από γνωστό και καθιερωμένο ζωγράφο. Στην κάτω πλευρά του υπέρθυρου της βόρειας θύρας από το μεταβυζαντινό εκκλησάκι της Αγίας Παρασκευής οριοθέτησε χρονολογικά την καλλιτεχνική του συμβολή στο μνημείο σημειώνοντας: …εν τω μέσω της ζάλης του Μεγάλου Πολέμου της Ευρώπης αϡμ΄ Ιούνιος.623 Σαφέστερη μνεία γίνεται σε τρίπτυχο με την Παναγία Γλυκοφιλούσα, όπου στο εξωτερικό φύλλο αναγράφεται η αφιέρωση του Αρχιεπισκόπου Αθηνών Χρύσανθου: εις τους ήρωας του κατά ξηράν φιλόχριστου στρατού. Το ίδιο έτος, το 1941, και με το ίδιο πνεύμα των έμμεσων αναφορών στον πόλεμο, εκπονεί κι ένα δεύτερο τρίπτυχο, με θέμα τον άγιο Γεώργιο, τον οποίο αποδίδει ημίσωμο. Η επιλογή δεν είναι τυχαία. Ο πολεμιστής άγιος είναι ο κατεξοχήν προστάτης του πεζικού στη σύγχρονη Ελλάδα.624 Τέλος, δεν μπορούμε να αγνοήσουμε τον ιδιάζοντα προσωπικό τρόπο με τον οποίο αναφέρεται στον πόλεμο και που συστηματικά εμπερικλείει όρους που είναι αποκαλυπτικοί για τη φαντασιακή του σχέση με την πραγματικότητα. Η φρασεολογία που επιλέγει είναι κυριολεκτικά βγαλμένη από κείμενα συνταγμένα αιώνες πριν. Όταν θέλει να δώσει το χρονικό στίγμα της συγγραφής του βιβλίου του Αρχαίοι άνθρωποι της Ανατολής, που πραγματοποιήθηκε το 1940, σημειώνει: «…οπότε οι Φράγκοι ελυσσομάνησαν κατά της Ελλάδας».625 Ο ελληνισμός λοιπόν χωρίς αμφιβολία ταυτιζόταν με τις θρησκευτικές εικόνες. Οι ιερές εικόνες υπήρξαν τα ορατά σύμβολα αλλά και οι πιο διαδεδομένες μέθοδοι για να απεικονίσουν αυτό που δεν μπορεί να απεικονιστεί.626 Και δεν υπάρχει πιο αδιαμφισβήτητος τρόπος απόδειξης της σπουδαιότητας και αποδοχής συλλογικών «εικόνων» μέσα από την καθολική τους χρήση από αυτό που ο Hobsbawm627 περιγράφει ως απλά κομμάτια χρωματιστού υφάσματος, δηλαδή τη σημαία. Η ταύτιση του εθνικισμού με τη θρησκεία δεν μας εκπλήσσει, δεδομένου ότι η τελευταία είναι μια αρχαία και εγγυημένη μέθοδος για την καθιέρωση της επικοινωνίας των μελών μιας συλλογικότητας μέσω της κοινής λατρείας κι ένα είδος αδελφότητας μεταξύ ανθρώπων που ενδεχομένως να μην είχαν πολλά κοινά. Η θρησκεία λοιπόν αποτελεί μια παράδοξη μαγιά για τον πρωτο-εθνικισμό αλλά και για τον εθνικισμό που τον διαδέχτηκε. Εξάλλου οι παγκόσμιες θρησκείες ήταν εξ ορισμού σχεδιασμένες έτσι ώστε να συγχωνεύουν εθνικές, γλωσσικές ή άλλες διαφορές, με αποτέλεσμα οι λαοί να μπορούν να επιλέγουν ένα δόγμα ως εθνικό σύμβολο.628 Η Ελλάδα ίσως να είναι μία από τις πιο αντιπροσωπευτικές τέτοιες περιπτώσεις. Μετά την κατάλυση της Ανατολικής Ρωμαϊκής Αυτοκρατορίας από έναν κατακτητή που ταυτιζόταν μ’ ένα άλλο παγκόσμιο δόγμα, και με βάση τα προνόμια που αναγνωρίστηκαν στην Εκκλησία, αυτή επιτέλεσε έναν σύνθετο ρόλο, πολιτικό, διοικητικό και θρησκευτικό. Σε αυτό το πλαίσιο ο προσηλυτισμός ήταν ιδιαζόντως απεχθής, ακριβώς επειδή ταυτιζόταν με τη μεταπήδηση σε μια εχθρική εθνο-θρησκευτική οντότητα. Χαρακτηριστική είναι η επινόηση ανάλογων θρησκευτικών ζωγραφικών συνθέσεων που αναφέρονταν στην προσπάθεια εξισλαμισμού του πιστού, στη μαρτυρική αντίστασή του και τελικά στην αγιοποίησή του, που συνοδεύτηκε από την πυκνή αναπαραγωγή και προώθηση της εικονογραφίας τους σ’ όλη την τουρκοκρατούμενη ορθόδοξη βαλκανική. Στην πράξη, για τους Έλληνες-ορθόδοξους χριστιανούς, μέλη μιας αυτοκρατορίας που περιλάμβανε πολλούς λαούς, στο εσωτερικό της οποίας οι διαφορετικές θρησκευτικές κοινότητες συνυπήρχαν κάτω από μια υπέρτατη εξουσία, το δόγμα, προαγόμενο σε ένα είδος διακριτικής ταυτότητας πιστών και κατακτητών, είχε αναχθεί σε εθνικό σύμβολο. Και είναι αλήθεια πως οι Έλληνες που ενεπλάκησαν στον απελευθερωτικό αγώνα μάλλον αισθάνονταν τους εαυτούς τους ως κληρονόμους όχι τόσο του Περικλή ή του Θεμιστοκλή όσο της εκχριστιανισμένης Ρωμαϊκής Αυτοκρατορίας, δηλαδή του Βυζαντίου. Γι’ αυτό πολέμησαν ως χριστιανοί εναντίον των άπιστων μουσουλμάνων, ως Ρωμαίοι ή ρωμιοί. Οι θρησκευτικές εικόνες από την άλλη, ως εξόχως φορτισμένα αντικείμενα από πράξεις λατρείας σε μια πρώιμη εθνική φάση, υπήρξαν τα πιο ικανοποιητικά ορατά σύμβολα για να παραπέμψουν στην πάλαι ποτέ ένδοξη αυτοκρατορία, τα όρια της οποίας «τύχαινε» να συμπίπτουν με αυτό που προσδοκούσαν να αποκαταστήσουν. Εδώ ακριβώς εντοπίζεται το πιο αποφασιστικό κριτήριο του πρωτο-εθνικισμού: στη συνείδηση ότι ανήκει κανείς, ότι είναι μέλος σε μια διαρκή πολιτική οντότητα.629 Σε αυτήν ακριβώς την ποιότητα της διάρκειας εντοπίζεται και το κίνητρο που τροφοδότησε την ουτοπία της Μεγάλης Ιδέας και από κει κι έπειτα μια σειρά από εγχειρήματα που κατέληξαν σε συλλογικά τραύματα: το 1897 και τη Μικρασιατική Καταστροφή.

 Ειδικά για την περίπτωση της Ελλάδας, ο πρωτο-εθνικισμός καθιστούσε το έργο του εθνικισμού ευκολότερο, εφόσον τα υπαρκτά σύμβολα και τα αισθήματα της πρωτοεθνικής κοινότητας κινητοποιούνται τώρα πίσω από το σύγχρονο κράτος. Η βασική μέριμνα, μετά τη δημιουργία του ανεξάρτητου κράτους, ήταν να συγκεραστούν οι κοινωνικές αντιθέσεις και τα τοπικά συμφέροντα μέσω της καλλιέργειας μιας ομοιογενούς εθνικής ταυτότητας, γεφυρώνοντας έτσι το χάσμα ανάμεσα στο νέο κράτος και την παραδοσιακή κοινωνία.630 Οι Βαλκάνιοι εθνικιστές διανοούμενοι, κάνοντας χρήση της ιδέας ότι το έθνος ως κοινότητα πολιτισμού και κοινωνικών αισθημάτων προϋπήρξε του κράτους, προικοδότησαν το τελευταίο με μακρά ιστορία, αποκαθιστώντας αδιάσπαστες συνέχειες εθνικής ύπαρξης μέχρι την απώτερη αρχαιότητα.631 Μοιραία οι επινοημένες παραδόσεις που θα κληθούν να αποτυπώσουν και να διασφαλίσουν τη ζητούμενη κοινωνική συνοχή και ταυτότητα, εντάσσοντας πλέον τις κοινωνικές σχέσεις στο πλαίσιο της μοντέρνας πολιτικής διαμόρφωσης,632 έχουν μια θεμελιώδη διαφορά με τις πραγματικές. Αντί της ελαστικής και προσαρμοστικής φύσης που διαθέτουν οι πραγματικές παραδόσεις, οι επινοημένες χαρακτηρίζονται από την ακαμψία τους.633 Η σημαντικότερη ωστόσο αντιδιαστολή που αναδύεται ανάμεσα σε επινοημένες και αυθεντικές παραδόσεις εδράζεται στο ότι οι στόχοι τους διαφέρουν σημαντικά από εκείνους που επιδιώχθηκαν από τις προ-μοντέρνες παραδόσεις. Οι επινοημένες παραδόσεις, ως μέρος του εθνο-πολιτισμικού εθνικισμού, επιφορτίζονται τώρα να εγκαθιδρύσουν μια συνέχεια με το παρελθόν, και ακριβέστερα μ’ ένα αρμόζον ιστορικό παρελθόν. Επειδή όμως η συνέχεια που επιδιώκεται με το παρελθόν μέσω αυτών των παραδόσεων είναι κατά κύριο λόγο τεχνητή, ο πλαστός χαρακτήρας τους γεννά μια ποικιλία προβλημάτων και ιδιομορφιών.634

 Ο Κόντογλου με τη στροφή στο πολιτιστικό παρελθόν, βυζαντινό και μεταβυζαντινό, θέλει να φτιάξει έναν κοινά κατανοητό και αυτόματα αναγνωρίσιμο εκφραστικό κώδικα κατά το πρότυπο των παραδοσιακών κοινωνιών, ο οποίος όμως τώρα προορίζεται να αναδειχθεί στον μοναδικό κώδικα. Κάτι τέτοιο προϋπέθετε την κοινή πεποίθηση ότι οι κοινωνίες της επαρχίας αποτελούσαν τον τόπο φύλαξης της εθνικής αυθεντικότητας. Όμως, παραδοσιακή κοινωνία δεν σημαίνει και ομοιογενής κοινωνία. Κι εδώ υπάρχουν κοινωνικές ανισότητες και εγκαθιδρυμένες διαφορές, ώστε τελικά να έχει μικρή σημασία η διαμόρφωση μιας και μοναδικής ιδανικής πολιτιστικής ταυτότητας. Έχοντας υπόψη την ελληνική περίπτωση, εντοπίζεται κι εδώ η ύπαρξη μιας «υψηλής», λόγιας κουλτούρας, όταν, στην τρίτη περίπου δεκαετία του 18ου αι., ο μοναχός Διονύσιος εκ Φουρνά αποφασίζει να συστηματοποιήσει τις τεχνικές και εικονογραφικές οδηγίες για τους επαγγελματίες της αγιογραφικής τέχνης και προτείνει πίστη στους κανόνες, προτάσσοντας την επιστροφή στους εικονιστικούς τύπους και στους εκφραστικούς τρόπους του μυθικού Εμμανουήλ Πανσέληνου, που είχε δουλέψει στο Πρωτάτο (1290). Ωστόσο, η έρευνα έδειξε ότι ένας όγκος εκκλησιαστικών έργων της όψιμης μεταβυζαντινής περιόδου χαρακτηρίζεται από την απλουστευμένη απόδοση, τη λιτή και μουντή χρωματική κλίμακα, τη γρήγορη εκτέλεση και τον περιορισμό της εικονογραφικής αφήγησης στα απαραίτητα συστατικά του θέματος, καθώς και από την απουσία κάθε διάθεσης για λεπτομερέστερη επεξεργασία των μοτίβων της σύνθεσης. Η συνολική αισθητική αυτών των εικόνων, σε συνδυασμό με το γεγονός ότι δεν φέρουν υπογραφές ή αφιερωματικές επιγραφές, μαρτυρεί ότι πρόκειται για μια εμπορευματοποιημένη και μαζική παραγωγή η οποία απορροφάται από ένα κοινό, πιθανόν από τη περιφέρεια, που δεν ενδιαφέρεται για μια εκλεπτυσμένη ζωγραφική γλώσσα. Παράλληλα, κατά την ίδια χρονική φάση σημειώνεται σταδιακά μια ποικιλία αλλαγών και σημαντικών ανακατατάξεων στον χώρο του πολιτισμού, της οικονομίας και της κοινωνίας. Οι οικονομικές επιτυχίες των Ελλήνων εμπόρων και οι συστηματικές τους επαφές με τη Δύση θα οδηγήσουν στην κοινωνική και πολιτιστική προσαρμογή τους σ’ ένα ιδεολογικό πρότυπο το οποίο προβάλλει μια κοσμοθεωρία βασισμένη στον ορθολογισμό και στην εμπειρική γνώση∙ τούτο στο πεδίο της θρησκευτικής ζωγραφικής μαρτυρείται από τα εκφραστικά μέσα που τώρα υιοθετούνται. Συγκεκριμένα, καθίσταται εμφανής η προσπάθεια ο κόσμος να αποδοθεί στην υλική του συγκρότηση, όσο αυτό είναι δυνατό στο πλαίσιο της θρησκευτικής σύνθεσης και χωρίς να πλήττονται οι δογματικοί κανόνες. Αυτό γίνεται εφικτό με την ανανέωση των μεθόδων της παραδοσιακής τεχνογνωσίας μέσω της συγγραφής και κυκλοφορίας σύγχρονων εγχειριδίων της ζωγραφικής τέχνης, τα οποία πληροφορούν για τους νέους τρόπους αναπαράστασης.

 Στις εικόνες όπου αποδίδονται σκηνές Ευαγγελισμού και Γεννήσεων ιερών προσώπων, οι ζωγραφισμένοι πρωταγωνιστές χρησιμοποιούν ακριβά σκεύη και ξενόφερτα έπιπλα σε μπαρόκ και ροκοκό ύφος. Ακριβώς την ίδια οικοσκευή χρησιμοποιούσαν και οι πραγματικοί ένοικοι των άνετων αρχοντικών που ανήκουν στην ανερχόμενη αστική τάξη. Η τελευταία συγκροτείται από ικανά άτομα που επιδίδονται στο διαμετακομιστικό εμπόριο, δραστήρια μέλη των οργανωμένων επαγγελματικών συνεταιρισμών, βιοτέχνες, διανοούμενους και γενικά επαγγελματίες επιτυχημένους τόσο στις παροικίες όσο και στην τουρκοκρατούμενη Ελλάδα. Αυτοί παραγγέλνουν πολυτελή έπιπλα και άλλα ακριβά αντικείμενα οικοσκευής από το εξωτερικό, τα οποία πέρα από τη χρηστική τους αξία συνιστούν απτή απόδειξη του εξατομικευμένου επιτεύγματος και της κοινωνικής ανέλιξης των κατόχων τους. Γι’ αυτό και ο προσκυνητής πρέπει να πειστεί για τη χρυσή σύσταση του γλυπτού καθίσματος, τη βελούδινη υφή της τραβηγμένης κουρτίνας, την πολυτέλεια των υφασμάτων, ή για τις χάρτινες σελίδες από το βιβλίο που κρατά η Θεοτόκος σε σκηνές του Ευαγγελισμού. Εν ολίγοις, η ύπαρξη «καλλιτεχνικών» και «μη καλλιτεχνικών» εικόνων, οι οποίες προϋποθέτουν διαφορετικό κόστος, μαρτυρεί διαφορετικούς αντίστοιχους χρηματοδότες. Σε κάθε περίπτωση όμως εκείνοι που πληρώνουν είναι φορείς μιας διαφορετικής κουλτούρας και νοοτροπίας· μπορεί να είναι μορφωμένοι ή κοσμογυρισμένοι και πλούσιοι, πατώντας σ’ ένα διαφορετικό κοινωνικό status από εκείνο του εσωστρεφούς αγροτικού σώματος. Στην πραγματικότητα οι παραγγελιοδότες είναι μέλη μιας υπό διαμόρφωσης αστικής τάξης, έμποροι και μέλη συντεχνιών, η οποία, καθώς σταθεροποιείται στο ταξικό οικοδόμημα, ζητά και καθιερώνει αντίστοιχα ένα είδος αστικής θρησκευτικής ζωγραφικής. Τα υλικά αντικείμενα που με τόση επιμέλεια εκτίθενται στο εικαστικό πεδίο της λατρευτικής εικόνας επιβεβαιώνουν και συντηρούν την ταυτότητα των κατόχων τους απέναντι όχι μόνο στη υπερβατική υπόσταση του λατρευτικού έργου αλλά και στη ρευστότητα της πολιτικής πραγματικότητας. Με άλλα λόγια, οι πολυτελείς εικόνες των αστών παραγγελιοδοτών, οι οποίοι επιδιώκουν να αυτοπροσδιοριστούν και από το προϊόντα τα οποία καταναλώνουν, παρέχουν την υλική απόδειξη της θέσης τους μέσα στο δίκτυο των νέων υπό διαμόρφωση κοινωνικών σχέσεων.

 Όμως ακόμη και οι μοναστικοί κύκλοι, που εκφράζονται με μια τέχνη που θεωρείται λόγια και εκλεπτυσμένη, δεν διστάζουν να εισαγάγουν καινοτόμα στοιχεία εμπνεόμενοι από δυτικά εικονογραφικά πρότυπα. Είναι μάλιστα εντυπωσιακό ότι, παρά την κυρίαρχη πεποίθηση ότι το Άγιον Όρος αποτέλεσε το θεματοφύλακα της παράδοσης, στην πραγματικότητα δεν υπήρξε ποτέ ένα καλλιτεχνικό κέντρο με συγκεκριμένο τεχνοτροπικό χαρακτήρα. Αντίθετα, αναδείχθηκε σε φιλόξενο ορίζοντα υποδοχής ποικίλων καλλιτεχνικών ρευμάτων με κυρίαρχη την έλξη για το πιο «καινούριο» και το λιγότερο «μοναστικό».635 Συνεπώς, αν κάτι χαρακτήριζε την παραδοσιακή κοινωνία –πρότυπο για τον Κόντογλου– ήταν ακριβώς ότι σε αυτή δεν προωθείται κάποιο είδος πολιτισμικής ομοιογένειας ή εκφραστικής ομοιομορφίας. Αντίθετα, χαρακτηρίζεται από μια πολυεθνικής βάσης πολιτιστική ποικιλία, χωρίς ποτέ να γίνεται προσπάθεια να ξεριζωθούν ξενόφερτα ή δάνεια στοιχεία που εισήχθησαν και αφομοιώθηκαν, όχι μόνο στη λαϊκή διακοσμητική αλλά και στη λειτουργική αισθητική έκφραση που υπηρετεί το δόγμα. Στο πλαίσιο όμως μιας εθνικιστικής ιδεολογικής ανακατασκευής, προκειμένου οι πολιτιστικές παραδόσεις να ενσωματωθούν σ’ ένα συνεχές αφήγημα περί πολιτισμού, έπρεπε να αποσυνδεθούν από αυτές τις πολυεθνικές αλληλεπιδράσεις και προϋποθέσεις που είχαν στο πλαίσιο της Οθωμανικής Αυτοκρατορίας. Αυτή η διάσταση που δίνεται στον πολιτισμό είναι άγνωστη στις προβιομηχανικές κοινωνίες, επειδή οι αγροτικές κοινωνίες δεν έχουν την τάση να χρησιμοποιούν τον πολιτισμό για να προσδιοριστούν ως πολιτικές οντότητες.636

 Υπό αυτή την οπτική, στη συνολική κοσμοθεωρία και φυσικά στη δημιουργική παραγωγή του Κόντογλου ουσιαστικά εκτίθεται η συνολική ασυμφωνία πρωτοεθνικισμού και εθνικισμού.637 Διότι, όπως παρατηρεί ο Alain Babadzan,638 οι εξατομικευμένες, αντιιεραρχικές και ισοπολιτειακές εκπροσωπήσεις έχουν την τάση να αντιλαμβάνονται την κοινωνία σε προγενέστερα στάδια ως ένα περισσότερο ή λιγότερο αδιαφοροποίητο σύνολο από υποκείμενα με ίσα δικαιώματα, σαν ένα είδος συλλογικού υποκειμένου με κοινά χαρακτηριστικά και ιδιότητες.

 Φυσικά, η οικειοποίηση αρχαίων καλλιτεχνικών μοτίβων είναι πάγια πρακτική των δημιουργών. Η ριζοσπαστική μεταφορά της λειτουργικής και διακοσμητικής αντίληψης του ναού σε ιδιωτικό χώρο που επιχειρεί ο Κόντογλου θα μεταμορφώσει τον τοίχο του σπιτιού του σε εκκλησιαστικό τέμπλο, καταλήγοντας τελικά σε μια αλληγορία που τίθεται εκτός τόπου και χρόνου, βάζοντας σκηνικό και κτήτορες να υποδυθούν νέους ρόλους ή ανταλλάσσοντας τους αγίους που προσκυνούν οι πιστοί, αναρτημένοι σε ιερό φράγμα, με τα μέλη της οικογένειας του ίδιου του δημιουργού και με άλλες πραγματικές ή μυθικές μορφές. Κάτι τέτοιο θα μπορούσε να παραλληλιστεί με ένα ανάλογο παράδειγμα που συζητά ο Rudolf Wittkower.639 Στην ελληνορωμαϊκή αρχιτεκτονική η αετωματική είσοδος ανήκει στον ναό και του προσδίδει την ιδιότητα του ιερού καταφυγίου, του ασύλου. Όταν όμως ο Palladio το εισήγαγε στην οικιακή αρχιτεκτονική, του έδωσε ένα νέο νόημα. Η εφαρμογή του εκεί αποτελούσε δήλωση της σημαντικότητας και υπεροχής του ιδιοκτήτη. Τελικά, το ίδιο αρχιτεκτονικό στοιχείο μεταφέρθηκε σε σιδηροδρομικούς σταθμούς, τράπεζες και χρηματιστήρια. Το σύμβολο όφειλε τη δύναμή του στην ανάμνηση της ιερής του προέλευσης. Επανατοποθετημένο μ’ ένα νέο νόημα, συντήρησε ωστόσο τον συσχετισμό του με τη θεότητα και το μεγαλείο και έδωσε πρωτοκαθεδρία σε αξίες που είχαν κερδίσει υψηλή αποδοχή στο πρωταρχικό πολιτισμικό τους πλαίσιο.

 Κάθε γενιά δηλαδή όχι μόνο δίνει το δικό της νόημα σε παλαιότερα σύμβολα από τα οποία ελκύεται εξαιτίας της συναισθηματικής ταύτισης ή της συνήθειας, αλλά δημιουργεί και νέα χρησιμοποιώντας, τυποποιώντας ή μετασχηματίζοντας εκείνα του παρελθόντος. Αν και στο συγκεκριμένο παράδειγμα δεν λαμβάνεται υπόψη η πολιτική ιδεολογία της εποχής, που θα βοηθούσε στην ερμηνεία της συγκεκριμένης επιλογής, παρ’ όλα αυτά και ο Wittkower έδωσε έμφαση τόσο στον χώρο άντλησης όσο και στον χαρακτήρα των μοτίβων που ανασύρονται, καθώς και στον χειρισμό που αυτά υφίστανται από τους καλλιτέχνες. Όταν ένα σύμβολο, αρχικά φορτισμένο με τελετουργικό νόημα, στραγγίζεται από το περιεχόμενό του, μετατρέπεται σε διακόσμηση.640 Το ζήτημα γίνεται αρκετά ιδιαίτερο, δεδομένου ότι η σχέση ανάμεσα στους τρόπους, την τεχνική και το περιεχόμενο στη λειτουργική τέχνη είναι εξαιρετικά εύθραυστη και έχει ζωτική σημασία, καθώς προσδιορίζει τη συνθήκη ύπαρξής της. Ο Κόντογλου, από την άλλη, αποσπώντας από το λειτουργικό τους συγκείμενο παραδοσιακούς τύπους και τρόπους, αδειάζοντάς τους από το συμβολικό τους περιεχόμενο, παρά τη γνώση και την προσωπική του ευσέβεια και προσήλωση στην ιερότητα των κανόνων που φροντίζει να εκθέσει στην Έκφρασή του, ουσιαστικά τους ανάγει σε στιλ το οποίο προτείνει ως τη μόνη λύση στα καλλιτεχνικά προβλήματα της εποχής. Επιπρόσθετα, πρέπει να σημειωθεί ότι στην πορεία των αιώνων η θρησκευτική τέχνη δέχτηκε επιδράσεις τις οποίες αφομοίωσε και επικαιροποίησε, καθώς τις ενέταξε στις αλλαγές της συνολικής ζωής των ανθρώπων που εκφράζονταν με αυτή. Άλλωστε, η εκκλησιαστική ζωγραφική δεν είχε ποτέ αποκλειστικά ως στόχο τη φλύαρη δοξολογία του θείου.641 Στους αιώνες μάλιστα που ακολούθησαν την κατάλυση της αυτοκρατορίας η λειτουργία της υπήρξε τόσο πολύπλευρη, που κυριολεκτικά συνέβαλε στην κατασκευή της πραγματικότητας. Αναρωτιέται συνεπώς κανείς στην προκειμένη περίπτωση του Κόντογλου ποια κοινωνία εξέφραζε η επαναφορά βυζαντινών και μεταβυζαντινών τύπων και σε ποιες ανάγκες της απαντούσε.

 Όπως και να έχουν τα πράγματα, ο Κόντογλου, κάνοντας χρήση αρχαίου συμβολικού υλικού, του δίνει νέο ρόλο και σχεδόν νέους σκοπούς. Με άλλα λόγια, συμβάλλει στη διαδικασία δόμησης επινοημένων παραδόσεων, οι οποίες ως μέρος του εθνο-πολιτισμικού εθνικισμού χρησιμοποιήθηκαν για να εκπληρώσουν σκοπούς που δεν είναι πλέον παραδοσιακοί. Η κοινωνική και πολιτική τάξη που τις νομιμοποιεί όχι μόνο στερείται προηγούμενης ύπαρξης αλλά οφείλει τα πάντα στον μοντερνισμό∙ ακριβώς γι’ αυτό οι επινοημένες παραδόσεις χαρακτηρίζονται από αυτή τη μοντέρνα σχέση που καλλιεργούν με την παράδοση και τον πολιτισμό.642 Ο Κόντογλου επιλέγει τη βυζαντινή τέχνη ως το αρμόζον καλλιτεχνικό παρελθόν και αυτή θέλει να αναδείξει ως τη μόνη εικαστική έκφραση. Ο σκοπός του είναι καθαρά καλλιτεχνικός: να ανανεώσει την ελληνική ζωγραφική κάνοντας χρήση συμβολικά φορτισμένων από το δόγμα μέσων και τύπων προκειμένου να δομήσει εκείνη τη ζωγραφική γλώσσα που θα γίνει το πρότυπο, η κυρίαρχη έκφραση. Η αναφορά στην παράδοση που καλλιεργεί η μοντέρνα πολιτική τάξη και η συνέχειά της με αυτή σημαίνει πως το κράτος και οι διαχειριστές του συστήματος είναι εκείνοι που οικοδομούν τους μύθους και τα σύμβολα του έθνους και γενικά το σύνολο των πολιτισμικών στοιχείων που υποτίθεται ότι είναι η έκφραση ενός συγκεκριμένου και αιώνιου πνεύματος του λαού. Στις πρώτες δεκαετίες του 20ού αι., η αστική τάξη, προκειμένου να διαφυλάξει τη συνοχή της, θα χρησιμοποιήσει τον εθνικισμό και τη θρησκεία ως ιδεολογικά όπλα για να διατηρήσει την κοινωνική γαλήνη και να αποφύγει τις ταξικές αντιπαραθέσεις.643

 Ωστόσο, η επιβολή μιας πολιτιστικής έκφρασης στο σύνολο της κοινωνίας αποκαλύπτει τη «βασική απάτη» του εθνικισμού. Όπως εύστοχα παρατηρεί ο Ernest Gelner,644 η εθνικιστική ιδεολογία, πάσχοντας από μια ψευδή συνείδηση, δημιουργεί τους δικούς της μύθους που ανατρέπουν την πραγματικότητα. Ισχυρίζεται ότι υπερασπίζεται τη λαϊκή κουλτούρα, ενώ στην πράξη διαμορφώνει μια υψηλή-ηγεμονική κουλτούρα, την οποία επιδιώκει να επιβάλλει στο σύνολο της κοινωνίας, και μάλιστα στο όνομα της προστασίας της λαϊκής κουλτούρας. Ισχυρίζεται επίσης ότι προστατεύει μια παλιά λαϊκή κοινωνία, ενώ στην πράξη βοηθά στην κατασκευή μιας ανώνυμης μαζικής κοινωνίας ουσιαστικά πολεμά τη διαφορετικότητα και επιβάλλει την ομοιογένεια. Συνεπώς, αν και το διακύβευμα είναι η «συνέχεια», όπως συμβαίνει στη φιλοσοφία του Κοντογλου, τελικά όλη η προσπάθεια της εθνικιστικής ιδεολογίας οφείλει τα πάντα σε μια αποφασιστική και απερίγραπτα βαθιά τομή στην ανθρώπινη ιστορία. Τόσο για τους ανθρωπολόγους όσο και για τους φιλοσόφους645 η ίδια η εμφάνιση συντηρητικών κινημάτων με στόχο την προστασία ή την αναβίωση, την ανάδειξη και την επιβολή παραδόσεων δείχνει στην πραγματικότητα την τομή με το πραγματικό παρελθόν, αφού όσο κανείς βρίσκεται μέσα στην παράδοση είναι αδύνατο να την κοιτάξει απ’ έξω ή να κάνει συγκρίσεις. Ακριβώς γι’ αυτό ο παραδοσιαρχικός λόγος εμφανίζεται μονάχα μέσα σ’ ένα ιστορικό σύμπαν όπου η παράδοση έπαψε να είναι ο ανώτερος κανόνας. Εμφανίζεται σ’ ένα σύμπαν μοντέρνο, μετα-παραδοσιακό και αντι-παραδοσιακό ταυτόχρονα.646

 Σύμφωνα με τους ανθρωπολόγους, οι πολιτισμοί είναι συμβολικές ιεραρχήσεις από αντιλήψεις των οποίων η συνέχεια δεν εξαρτάται από μια συνειδητή επιλογή, δεν βασίζεται δηλαδή στην απόφαση «να πιστεύουμε». Κάθε πολιτισμός συνίσταται κατά μεγάλο μέρος από αξίες, κανόνες, κατηγορίες και σχήματα σκέψης και δράσης. Η ύπαρξη αυτού του είδους της συμβολικής τάξης καθίσταται κάτι το φυσικό ή απλώς δεν γίνεται καθόλου αντιληπτό. Όταν λοιπόν η παράδοση γίνεται μια θεωρία δράσης και συνειδητή επιλογή με προσχεδιασμένους χειρισμούς, που προσδιορίζονται από τη θέληση να κρατήσει κανείς τον εαυτό του σταθερό σ’ αυτή, με στόχο δηλαδή την επίφαση της παράδοσης, τότε μπορούμε να μιλάμε για μια μετάβαση από τη βιωμένη παράδοση σε κάτι που γίνεται το αντικείμενο ενός υποκειμένου, στην απεικονισμένη παράδοση. Μονάχα οι παραδόσεις που δεν βιώνονται πλέον αυθόρμητα μπορούν να παρουσιαστούν, να «απεικονιστούν» ως πολιτισμοί και να αισθητικοποιηθούν. Όμως η αισθητικοποίησή τους προϋποθέτει την απόσπασή τους από το οργανικό τους πλαίσιο, το συγκείμενό τους, μεταποιώντας τες σε σύμβολα εθνικής ταυτότητας.647

 Κάθε φορά που μιλάμε για τον Κόντογλου, σχεδόν πάντα τον προσδιορίζουμε ως την πιο αντιπροσωπευτική περίπτωση «επιστροφής στις ρίζες». Ωστόσο, η χρήση της έννοιας «επιστροφή» περισσότερο από συμβατική είναι άτοπη. Είναι αδύνατο να επιστρέψουμε σε μη χρόνο και μη τόπο, σε κάτι που δεν πραγματώνεται στο πλαίσιο εκείνων των απτών συντεταγμένων που απαιτούν και ορίζουν οι επίκαιρες ανάγκες των μελών μιας κοινωνίας. Πιο σωστό θα ήταν να πούμε ότι προσπαθεί να φέρει μπροστά στο παρόν την παράδοση, το παρελθόν. Αυτό είναι δυνατόν να συμβεί μόνο όταν έχει κοπεί το νήμα που συνδέει την παράδοση με τη ζωή, άρα μόνο όταν κάτι είναι νεκρό. Πράγματι, στα χρόνια μέχρι το 1939, η θρησκευτική παραγωγή, τόσο στα όρια της επίσημης Εκκλησίας όσο και στο Άγιον Όρος, ακολουθούσε την εικονογραφία και τους κανόνες της ναζαρηνής ζωγραφικής. Τότε ο Κόντογλου αντικαθιστά επίσημα τη δυτικότροπη θρησκευτική έκφραση με τη «νεοβυζαντινή» εκδοχή της.648 Από την άλλη, είναι εξίσου παράδοξο το γεγονός ότι ο δημιουργός, ορμώμενος απ’ ό,τι δεχτήκαμε ως ιδιώνυμο ηθικό πιστεύω του, υποστηρίζοντας φανατικά την παράδοση διατύπωσε εικαστικές λύσεις που ωστόσο ξεχωρίζουν για τον καινοτόμο χαρακτήρα τους. Το γεγονός δηλαδή ότι χρησιμοποιεί με θρησκευτική προσήλωση τους τρόπους και τους τύπους της δογματικής ζωγραφικής για νέους σκοπούς και μεταθέτει το περιεχόμενό της σε νέα πλαίσια και χρήσεις είναι κάτι που δεν είχε το προηγούμενό του μέχρι τότε. Αυτό δεν είναι κάτι το προκλητικά νέο, που απαιτεί πολλή τόλμη για να το επιχειρήσει κανείς· Μέσα από μια «ιεροποιημένη» θεώρηση της παράδοσης, που επιτυγχάνεται με την με κάθε τρόπο δηλωμένη αυστηρή προσήλωση στους κανόνες της, κατορθώνει να εξουδετερώσει οτιδήποτε θα μπορούσε να εκληφθεί ως ανατρεπτική ή βέβηλη αλλαγή. Πράγματι, η απόφαση να σηματοδοτήσει τον τοίχο του ιδιωτικού του χώρου ως άδυτο αδύτων με αγίους αυτόν και την οικογένειά του ή να αντικαταστήσει τους ιερούς πάτρωνες με μυθικές φυσιογνωμίες, ή, αλλιώς, να αναθέσει στις απαράβατες δογματικά φυσιογνωμίες να υποδυθούν νέους ρόλους, εγκαθιστά μια σχέση με την παράδοση που μόνο στο πλαίσιο του μοντερνισμού θα μπορούσε να επιτευχθεί. Επίσης, στο ίδιο πνεύμα εγγράφεται και η αποχώρησή του από την ενεργή συμμετοχή στην καλλιτεχνική δραστηριότητα της Αθήνας. Σχετικά με αυτό απαντά: «εμείς για έκθεση έχουμε ολάκερη την εκκλησία».649

 Αυτός ο τρόπος θεώρησης της παράδοσης που υιοθετεί ο Κόντογλου είναι ουσιαστικά ένας από τους πιο αποτελεσματικούς τρόπους με τον οποίο μπορεί να αλλάξει η παράδοση, και μάλιστα παρουσιάζοντας αυτή την αλλαγή σαν να μην είναι καν αλλαγή.

 Ένας παράγοντας που συνέτεινε στη στροφή στις ρίζες ήταν και το όραμα της μεταξικής δικτατορίας για έναν νέο ελληνικό πολιτισμό που θα προκύψει από την ένωση της διάνοιας του αρχαίου πολιτισμού με τη βαθιά θρησκευτική πίστη του βυζαντινού ελληνισμού. Ο Μεταξάς καταδίκαζε τη μίμηση των ξένων τρόπων και εκλάμβανε κάθε εκδήλωση του μοντερνισμού που δεν συνοδεύεται από σαφή τεκμήρια της ελληνικής φυλής ως απειλή κατά του έθνους.650 Μοιραία, όσο κι αν η δικτατορία του Μεταξά δεν διέθετε μια μαζική φασιστική βάση, όπως τα συγγενικά του καθεστώτα στη Γερμανία και στην Ιταλία, ο εθνοκεντρικός του λόγος περιβλήθηκε από έναν απομονωτικό συγκεντρωτισμό που στην πνευματική ζωή έφερε το αίτημα του ελληνικού μοντερνισμού αντιμέτωπο με εκείνο της επιστροφής στις ρίζες.651 Το νέο καθεστώς οραματιζόταν μια τέχνη λαϊκή, μια τέχνη για τις μάζες που να αντλεί την αξία της από την επαφή της με το λαό, της οποίας θεμελιακό στοιχείο είναι η απαλοιφή του ατόμου. Συνεπώς κάθε νεωτεριστική ή μοντερνιστική τάση κατέληγε να χαρακτηρίζεται κομμουνιστική. Είναι εντυπωσιακό το πόσο οι πεποιθήσεις του Κόντογλου ταυτίζονται με την κυρίαρχη ιδεολογία, έχοντας ως κοινά σημεία αναφοράς την ακύρωση της ατομικής ιδιοσυγκρασίας, την απόρριψη του νέου, την αντίθεση στον υλιστικό διεθνισμό, την πίστη στις λαϊκές ρίζες και την έμφαση στην εσωστρέφεια. Είναι μάλιστα χαρακτηριστικός ο τρόπος με τον οποίο συνοψίζεται η παρουσία του∙υπήρξε «ο πιο φανατικός κήρυκας της επιστροφής στην παράδοση…» που «φώναζε και έγραφε ό,τι πίστευε με πάθος και φανατισμό που θα τα ζήλευε και ο πιο στενόμυαλος καλόγερος».652

 Ανακεφαλαιώνοντας ο ίδιος τη δράση του στην ωριμότητα του, εξομολογείται πως «επιδόθηκε με πάθος στη βυζαντινή τέχνη και με τη μελέτη της προσπάθησε να δημιουργήσει ύφος ελληνικό στη ζωγραφική».653 Αηδιασμένος από τον πιθηκισμό της άρχουσας τάξης, την κακογουστιά και την επιπολαιότητα με την οποία αυτή αντιμετώπιζε καθετί που ερχόταν από τη δυτική Ευρώπη, οδηγήθηκε στην εξέγερση και στην υιοθέτηση εντέλει μιας ολότελα εχθρικής στάσης απέναντι στην καλλιτεχνική καινοτομία.654

 Γι’ αυτό χλεύαζε τους Έλληνες που πήγαιναν να σπουδάσουν στη Δύση, χαρακτηρίζοντας τον πολιτισμό της υποτιμητικά με τον bourgeois όρο «καλές τέχνες». Θα ήταν ωστόσο άδικο να αρκεστούμε στη διαπίστωση της συγγένειας που παρουσιάζουν οι επιδιώξεις του πολυπράγμονα ζωγράφου με τις εθνικιστικές θεωρήσεις σχετικά με τον πολιτισμό. Οι πεποιθήσεις του βρίσκονται τόσο κοντά με τις αρχές του εθνικισμού όσο κοντά βρίσκεται κι ο τελευταίος με τον ρομαντισμό, εφόσον υπήρξε κληρονόμος του.

 Ακολουθώντας τον συλλογισμό φιλοσόφων και ανθρωπολόγων όπως οι A. Babadzan, A. Renaut, R. Legros και L. Dumont,655 εύκολα αντιλαμβάνεται κανείς ότι ο Κόντογλου, καταφερόμενος με τέτοια ένταση εναντίον του μοντερνισμού, υπήρξε μάλλον ένας παθιασμένος ρομαντικός που βίωσε επίπονα τις συνέπειες της έλευσης της «εποχής του ατόμου». Οι κοινωνίες τώρα θεμελιώνονται στην αρχή της επικύρωσης της ατομικής αυτονομίας. Αυτό σήμαινε πως ό,τι έχει νόημα, ό,τι είναι αληθινό και γενικά ό,τι έχει αξία υπάρχει μόνο από τον άνθρωπο και για τον άνθρωπο. Συνέπεια αυτού ήταν και το γεγονός ότι οι παραδόσεις παύουν να νοούνται ως κάτι το φυσικό. Αντίθετα, τα υποκείμενα αρχίζουν τώρα να σχετίζονται με την παράδοση σαν να είναι ένα αντικείμενο ξέχωρο από αυτά. Συνεπώς κάθε άτομο έχει τη δυνατότητα να αναπτύξει είτε μια κριτική σχέση είτε μια ρομαντική και νοσταλγική διάθεση απολογίας απέναντι σ’ αυτή. Στην πρώτη περίπτωση, κανόνες, αξίες και έθιμα αρχίζουν να τίθενται αντιμέτωπα με την οργάνωση ενός ιεραρχικά τακτοποιημένου κόσμου, ο οποίος, εφόσον δεν σχετίζεται με μια θεϊκή ή προγονική αρχή, προσλαμβάνεται όλο και πιο αυθαίρετα ή συμβατικά.656

 Ο Κόντογλου φαίνεται πως ανήκει στη δεύτερη περίπτωση. Αναθέτοντας στον εαυτό του τη φιλόδοξη σταυροφορία να ξαναδώσει στα υποκείμενα μια θέση μέσα σ’ ένα σύμπαν θέσμιων και βαθιά στερεωμένων πιστεύω, ουσιαστικά υπηρετεί τις ανατρεπτικές θέσεις του ρομαντισμού. Αυτό το σύμπαν αποτυπώνεται, τόσο γραπτά όσο και εικαστικά, σαν ένα είδος χαμένου παραδείσου και το παρελθόν αντιμετωπίζεται ως μια χρυσή εποχή τυφλής πειθαρχίας στους αδιαμφισβήτητους νόμους μιας πολιτισμικής συλλογικότητας που περιγράφεται ως φυσική κοινότητα, η οποία είναι στοργική, προστατευτική και αρμονική. Το υποκείμενο πρέπει να ξαναενωθεί με αυτόν τον χαμένο παράδεισο για να ξαναβρεί την ταυτότητά του, την ψυχή του και τη σωτηρία του. Όμως, οι παγίδες που κρύβει αυτός ο τρόπος της εκ νέου ερμηνείας της παράδοσης που πραγματοποιεί κι επιβάλλει ο Κόντογλου δεν είναι μόνο ότι εξουδετερώνει κάθε αίσθηση καινοτομίας, όπως ήδη επισημάνθηκε. Είναι ότι στην πραγματικότητα αυτή η στάση συνιστά έναν από τους βασικούς τρόπους με τους οποίους μια παράδοση μπορεί να αλλάξει. Επιπλέον, μια τέτοια επανερμηνεία προϋποθέτει τη συμφιλίωση ενός συμβολικού συστήματος, το οποίο στην προκειμένη περίπτωση αντιπροσωπεύει η δογματική-βυζαντινή και μεταβυζαντινή τέχνη και τεχνολογία, με τη σύγχρονη πραγματικότητα. Όμως, επειδή αυτή η ερμηνεία της παράδοσης απεμπολεί το τυπικό ιδεώδες της μοντέρνας σκέψης, δηλαδή την κριτική θεώρηση, είναι αδύνατο να σταθεί απέναντι στην κυρίαρχη μορφή εξουσίας, που με τη σειρά της ευεργετείται από τέτοιες επιστροφές. Αντίθετα, επικαιροποιώντας το περιεχόμενο της παράδοσης, συμβάλλει τελικά, και μάλιστα με αποφασιστικό τρόπο, στην αναπαραγωγή της πολιτιστικής τάξης και άρα του κυρίαρχου εθνικιστικού λόγου. Επομένως, στο συγκεκριμένο θεωρητικό πλαίσιο, αυτό που κάνει ο Κόντογλου επαναφέροντας ως μοναδικό πρότυπο την εκκλησιαστική εικαστική έκφραση σε συγκείμενο μη λειτουργικό αξιοποιεί την ισχύ της δογματικής καταγωγής της και ωθεί όχι απλώς σε μια εφαρμογή αλλά στην επιβολή συγκεκριμένων δογματικών νορμών. Μάλιστα αυτή η συμπεριφορά αποτελεί τολμηρή καινοτομία, μια ανείπωτη τομή, και για τον επιπρόσθετο λόγο ότι επιχειρείται σε μια κοινωνία η οποία από πολύ καιρό έχει πάψει να είναι θεμελιωμένη στην αυστηρή τήρηση της παράδοσης.

 Η απεικόνιση της διάρκειας της ταυτότητας μέσω της ανάδειξης της πολιτισμικής μοναδικότητας του έθνους, εντούτοις, εκφράζει μ’ έναν ξεκάθαρο τρόπο τον εκμοντερνισμό των πολιτικών δομών και μοιραία των κοινωνικών σχέσεων. Ήδη βρισκόμαστε σε μια κοινωνία μοντέρνα που έχει αναπτύξει μια κριτική σχέση με την παράδοση. Επίσης, γεγονός αναπόδραστο είναι ότι και ο ίδιος, ως μέρος της μοντέρνας κοινωνίας, επινοεί μια σχέση με την παράδοση, παρά τα όσα διατείνεται. Πολύ απλά, και ο Κόντογλου λειτουργεί ως άνθρωπος της εποχής του που αντιλαμβάνεται την παράδοση ως κάτι έξω από αυτόν, ο οποίος μπορεί να παρατηρεί, να αξιολογεί ή να εμφανίζει επιθυμίες σχετικά με αυτή, αλλά σε καμία περίπτωση δεν βιώνει την παράδοση αυθόρμητα, χωρίς τη διαμεσολάβηση μιας συνειδητής απόφασης. Τέτοιες πραγματώσεις της ταυτότητας δεν απουσιάζουν και από τις προ-μοντέρνες κοινωνίες. Η διαφορά είναι ότι εκεί οι ποικίλες μορφές σχέσης με την παράδοση διαφέρουν τόσο από τη ρομαντική νοσταλγία όσο και από την αναβίωση της ταυτότητας που επιχειρείται από τους ένθερμους εθνικιστές.657 Οι κοινωνίες που εκφράζονταν με τη θρησκευτική τέχνη μπορεί να επιφόρτισαν με πολλές λειτουργίες τα λατρευτικά αντικείμενα, ωστόσο δεν τα αντιμετώπιζαν συνειδητά ως έκφραση πολιτισμού, όπως κάνει ο Κόντογλου. Το αναφερόμενο αυτών των προ-μοντέρνων υποστασιοποιήσεων ήταν η εμπειρική ομάδα και όχι η κουλτούρα της ομάδας, το «πνεύμα του λαού ή το έθνος»∙ ο στόχος ήταν να περιγράψουν τα όρια ανάμεσα στο «εμείς» και στους «άλλους», και όχι να συμβολίσουν την πολιτιστική ταυτότητα μιας ομάδας.658 Ο Κόντογλου ανάγει τα στοιχεία της παράδοσης σε εκφραστικούς τρόπους, σε μια λύση για προβλήματα καλλιτεχνικής δημιουργίας που παράλληλα θα δηλώνει και την εθνική ταυτότητα, την οποία και προτείνει.

 Όπως προκύπτει, ο Έλληνας καλλιτέχνης υπήρξε μια βαθιά ρομαντική ιδιοσυγκρασία. Σύμφωνα με τη φιλοσοφία του ρομαντισμού, αυτό που έχουν από κοινού τα μέλη ενός ανθρώπινου συνόλου και το οποίο τα ενώνει είναι η συλλογική ψυχή, εμφυτευμένη στη συνείδηση του κάθε τέτοιου ατόμου που απαρτίζει αυτό το σύνολο. Στη νεότερη εποχή, αντίθετα, μια κοινωνία είναι βασισμένη στην εξατομίκευση των κοινωνικών, οικονομικών και πολιτικών σχέσεων. Όμως, μετά την κατάρρευση του παλαιού καθεστώτος και την ανάδυση της μοντέρνας πολιτικής κατάστασης, όπου τα άτομα έπαψαν να προσδιορίζονται από τη στέρεη θέση τους σε μια ιεραρχικά τακτοποιημένη κοινωνική τάξη, οι άνθρωποι είχαν την ανάγκη να συμμετέχουν σε μια άλλη, «ιδιαίτερη ανθρωπότητα». Αυτή η συλλογικότητα προσδιορίστηκε ως κοινότητα πολιτισμού. Ο ρομαντισμός, αντιστεκόμενος σθεναρά απέναντι στον λογοκεντρικό Διαφωτισμό κι ανακουφίζοντας τις ανασφαλείς ψυχές, βεβαίωνε ότι ο άνθρωπος δεν δημιουργήθηκε μόνος του. «Γεννημένος από μια πηγή που τον υπερβαίνει και που προηγείται από αυτόν», εντάσσεται σε μια παράδοση.659 Αυτή η παραμυθητική πεποίθηση διατυπώνει με άλλα λόγια, αλλά σαφώς, τον πολυπόθητο μύθο της «αδιάσπαστης συνέχειας». Παράλληλα, γίνεται φανερό με πόσους τρόπους διαπλέκονται ρομαντισμός και εθνικισμός. Ο τελευταίος, ως ο κυρίαρχος μύθος του ελληνικού μεσοπολέμου, παρείχε ένα από τα πιο έγκυρα πειστήρια της συνοχής, αυτό της κοινής ταυτότητας, το ίδιο που εξέτρεφε και η θεώρηση του ρομαντισμού. Σε αυτό ακριβώς το σημείο αποδεικνύεται ότι στην πραγματικότητα το ρομαντικό όραμα δεν απορρίπτει τις θέσεις του Διαφωτισμού. Μάλιστα, όπως εύστοχα παρατηρεί ο Robert Legros,660 ο ρομαντισμός είναι εντελώς μοντέρνος όταν επαναπροσδιορίζει την έννοια του παγκόσμιου ως το σύνολο των ιδιαιτεροτήτων που συγκροτούνται από μοναδικές κι αιώνιες κουλτούρες. Συνεπώς η καλλιτεχνική απόσυρση του Κόντογλου που περιγράφουν οι παλαιότεροι μελετητές μπορεί να περιγραφεί ως η αναπόδραστη έγκλησή του στη μοντέρνα πραγματικότητα.

 Παρά τις οξύμωρες επιθυμίες του, και μάλλον εξαιτίας αυτών, δεν μπορεί να ξεφύγει από μια κριτική θεώρηση της παράδοσης και του αδιεξόδου που δημιουργεί η επίγνωση ότι η παράδοση δεν είναι δυνατόν να δημιουργηθεί, παρά μόνο να επινοηθεί για νέες χρήσεις. Αντιμετωπίζοντας λοιπόν την έννοια του πολιτισμού σαν υλική ιδιοκτησία, φτάνει τελικά σ’ ένα είδος πολιτικής φετιχοποίησης της κουλτούρας. Όμως σε τέτοιες μοντέρνες επιβεβαιώσεις της ταυτότητας είναι που τα παραδοσιακά στοιχεία αντέχουν στον χρόνο και γι’ αυτό εσφαλμένα περιγράφονται ότι συνεχίζουν την παράδοση. Για τον ίδιο λόγο είναι ιδιαίτερα αφελές αλλά και επισφαλές να βασίσει κανείς τα επιχειρήματά του για τις ρίζες καταγωγής των εθνών σε τόσο προφανείς συνέχειες. Αυτές οι «επεξεργασμένες» παραδόσεις δεν μπορούν να θεωρηθούν παραδοσιακές ή εθνικές επειδή χρησιμοποιούν παλιά υλικά. Αντίθετα είναι μοντέρνες και επιφορτισμένες να εκπληρώσουν ανάλογες λειτουργίες. Μάλιστα, όπως μας διαφωτίζουν οι ανθρωπολόγοι, οι επινοημένες παραδόσεις μπορούν να χαρακτηριστούν ως μοντέρνες επειδή ακριβώς τα παραδοσιακά στοιχεία είναι εκείνα που αντιστέκονται στον χρόνο με αυτό τον τρόπο, δηλαδή ως αντικειμενοποιημένα ή ως εκ νέου συγκεκριμενοποιημένα σύμβολα της κουλτούρας ή της εθνικής ταυτότητας. Ακόμη και στην περίπτωση που έχουν συμβάλει στο να αποσπάσουν στοιχεία του παρελθόντος από το συγκείμενό τους ή στη δημιουργία «τόπων αυθεντικής αρχαιότητας». Άλλωστε, ο εθνικισμός δεν θα μπορούσε να επιβληθεί στις μάζες χωρίς την έλξη που ασκεί το κοινό κεφάλαιο εθνικών μύθων και αρχαίων συμβόλων. Αυτοί οι μύθοι, όπως και τα συστατικά των επινοημένων παραδόσεων, ανακυκλωμένα και εκ νέου εγκατεστημένα στο πλαίσιο οικοδόμησης μιας εθνικής μαζικής κουλτούρας, δεν συντηρούν πλέον την ίδια σημασία ή τις ίδιες κοινωνικές και πολιτικές λειτουργίες των παλιών συμβολισμών.661 Η κοινωνιολογική προσέγγιση των συνθηκών παραγωγής των πολιτισμικών αναπαραστάσεων υπήρξε εξαιρετικά διαφωτιστική, ειδικά ύστερα από την επισήμανση ότι η ιεροποίηση πολιτισμών και ταυτοτήτων χρησιμοποιήθηκε και εξακολουθεί ολοένα και περισσότερο να χρησιμοποιείται ως προνομιούχο εργαλείο για τη νομιμοποίηση της πολιτικής κυριαρχίας. Ως προς την εμπλοκή επίσημων θεσμών, με το αντίστοιχο κύρος, στην επίδειξη μιας ανάλογης προσέγγισης της παράδοσης στην περίπτωση της Ελλάδας, χαρακτηριστικό παράδειγμα αποτελεί η συγκρότηση της συλλογής αντιγράφων του Βυζαντινού Μουσείου. Η συλλογή περιλαμβάνει αντίγραφα βυζαντινής τέχνης από τοιχογραφίες, ψηφιδωτά και φορητές εικόνες από ναούς της ελληνικής επικράτειας. Αν και η δραστηριότητα αυτή εντοπίζεται ήδη από τις αρχές του 20ού αι., ωστόσο το κύριο σώμα της συλλογής παράγεται στις δεκαετίες του ’20 και ’30, ενώ τα περισσότερα από αυτά τα αντίγραφα φιλοτεχνήθηκαν μετά το 1922.662 Τα αντίγραφα ζωγραφίζονται από καλλιτέχνες οι οποίοι μπορεί να είναι παράλληλα συντηρητές και φωτογράφοι.663

 Η συγκρότηση της συλλογής εγγράφεται στην καλλιτεχνική κίνηση της εποχής που επιδίωκε τη μεταστροφή της τρέχουσας εικαστικής δημιουργίας, κοσμικής και εκκλησιαστικής, προς τη βυζαντινή τεχνοτροπία.664 Παράλληλα, επιβεβαίωνε την κυρίαρχη ιδεολογική κρίση που αποδεχόταν το βυζαντινό παρελθόν ως αρμόζον προκειμένου να εγκαθιδρυθεί μια συνέχεια με την τρέχουσα πραγματικότητα. Ωστόσο, το ειδικό βάρος της συγκεκριμένης δραστηριότητας έγκειται στο ότι συνιστά ίσως την ισχυρότερη επικύρωση αυτής της αντικειμενοποιημένης σχέσης με την παράδοση. Ο John Berger665 παρατηρεί ότι η αντιγραφή ενός έργου τέχνης πάντοτε επιτελεί διαφορετικούς σκοπούς από εκείνους της δημιουργίας του. Το ίδιο ακριβώς κάνει και η ίδια η πράξη της αντιγραφής έργων λειτουργικής τέχνης, η οποία, καθώς διενεργείται μέσα σ’ ένα πλαίσιο του πολιτικού μοντερνισμού, επαληθεύει την επικαιροποιημένη αντιμετώπιση του πολιτισμικού αποθέματος και την αναπαραγωγή του για νέες χρήσεις. Εντούτοις, στο συγκεκριμένο πλαίσιο που έχει ως σημείο αναφοράς τη λειτουργική τέχνη, η ίδια η πράξη αντιγραφής προϋποθέτει την ενδεχόμενη αποδοχή αρχών οι οποίες είναι εκ διαμέτρου αντίθετες από τη γνωσιοθεωρία που γέννησε τα προς αντιγραφή αντικείμενα. Η μέθοδος της αναπαραγωγής συνιστά μια πράξη θεμελιώδους σημασίας στην εικαστική παράδοση τόσο της Ανατολής όσο και της Δύσης.666

 Ωστόσο, στη Δύση η βασική αρχή της αντιγραφής πηγάζει από την έννοια της μίμησης της φυσικής πραγματικότητας, η οποία προσλαμβάνεται με τις αισθήσεις και είναι δυνατόν να αποδοθεί ψευδαισθησιακά στη δισδιάστατη επιφάνεια του πίνακα με τις μεθόδους που εισήγαγαν οι αναγεννησιακοί καλλιτέχνες-ερευνητές. Στην Ανατολή βασική προϋπόθεση της αντιγραφής ήταν η υποβολή του ευλαβικού αγιογράφου σε κατανυκτικές συνθήκες που οδηγούν στην υπέρβαση των φυσικών νόμων και στην πνευματική επικοινωνία με το θείο. Ας μην ξεχνάμε πως οι εικόνες ήταν αντικείμενα προορισμένα να δεχτούν τη λατρεία των πιστών. Επειδή αυτή η λατρευτική ενέργεια μετέβαινε όχι στο υλικό αλλά στην εικονιζόμενη μορφή, ο εκάστοτε –υποτίθεται– ανώνυμος αγιογράφος έπρεπε να υποστεί μια πνευματική προετοιμασία ηθικής κάθαρσης. Σύμφωνα με τα παραπάνω, το διανοητικό περιεχόμενο της εικόνας δεν επέβαλλε την πρωτότυπη δημιουργία με βάση την ατομική έμπνευση αλλά την αναπαραγωγή ιερών σχημάτων και συνεπώς την αυστηρή τήρηση αποκρυσταλλωμένων προτύπων. Ακριβώς αυτή η συντήρηση δογματικά απαράβατων τύπων, αρκετοί από τους οποίους είχαν νομιμοποιηθεί μέσω της αχειροποίητης καταγωγής τους ή κυριολεκτικά της προέλευσης τους από τον ουρανό, είναι η αρχή που συμπυκνώνει τη ζωτική συνθήκη για την έννοια της αντιγραφής στο πλαίσιο της ανατολικής λειτουργικής παράδοσης.667

 Όπως επισημαίνεται, η αξία της συλλογής έγκειται στο γεγονός ότι τα αντίγραφα συνιστούν ένα τεκμήριο πρόσληψης και φυσικά διαχείρισης της βυζαντινής τέχνης, τόσο από το ειδήμον κοινό –καλλιτέχνες, αρχαιολόγους, συλλέκτες– όσο κι από τον ευρύτερο ορίζοντα υποδοχής.668 Εκείνο που αποκάλυψε η έρευνα και έχει ιδιαίτερο ενδιαφέρον είναι ότι η παιδεία των δημιουργών και γενικότερα οι γνώσεις τους σχετικά με την εικονογραφία του δόγματος ήταν τέτοιες, που διέφευγε από τους καλλιτέχνες αυτούς το ειδικό βάρος της τεχνικής, της τεχνοτροπίας και της μορφολογίας των εν λόγω συνθέσεων. Αυτό είχε ως αποτέλεσμα οι ζωγράφοι για ένα μεγάλο χρονικό διάστημα να μην αναγνωρίζουν καν τη σημασία της πιστής εφαρμογής των παραδοσιακών τεχνικών και εν γένει της πιστής αναπαραγωγής του προτύπου.669 Κάτι παρόμοιο μαρτυρεί και η αρχική προσέγγιση του Κόντογλου, όταν το 1925 διαπίστωνε την ανάγκη διόρθωσης των αδυναμιών των βυζαντινών συνθέσεων. Ένα ακόμη παράδειγμα για το πώς η πρόσληψη των παραδοσιακών δεδομένων διαθλούνταν μέσα από το πρίσμα των αναγεννησιακών προτύπων ήταν και η υποδοχή του έργου του Παλαιστές. Γεγονός που αποκάλυπτε, ακριβώς, τον εγκλιματισμό της ίδιας της βυζαντινής τέχνης μέσω των αντιγράφων της όχι απλώς στο πολιτισμικό περιβάλλον των νεωτερικών κοινωνιών αλλά, τελικά, και την εναρμόνιση της αντιγραφικής δραστηριότητας με τις επίκαιρες εθνικιστικές σκοπιμότητες.

 Η νέα χρήση που έρχονται να εκπληρώσουν τα αντίγραφα επικυρώνεται κατ’ αρχάς με την ένταξή τους σε πολιτιστικούς θεσμούς, όπως εκθεσιακές πρακτικές και μουσειολογικές δομές, με στόχο την κοινωνική αναγνώριση αυτών των μνημείων του πολιτισμού, αλλά και των ίδιων των καλλιτεχνών-αντιγραφέων.670 Κατά δεύτερον και κυριότερο, κατά τα χρόνια του μεσοπολέμου η βυζαντινή τέχνη κατορθώνει να αποτινάξει από πάνω της την απαξιωτική αποτίμηση ότι αποτελούσε μια εκφυλισμένη εκδοχή της ελληνορωμαϊκής και να εμφανιστεί ως συνέχεια της κλασικής, γι’ αυτό και τώρα επιφορτίζεται με έναν εθνοποιητικό ρόλο. Άλλωστε, αυτά τα αντίγραφα είχαν δημιουργηθεί για κοσμικές χρήσεις και όχι για λατρευτικούς σκοπούς.671 Τέλος, η εμπλοκή των διαχειριστών του συστήματος στη θεμελίωση του ελληνικού εθνικισμού μέσω της ανάδειξης της αδιάσπαστης συνοχής της κλασικής τέχνης, της βυζαντινής κι από κει της σύγχρονης δημιουργίας αποδεικνύεται από το γεγονός ότι αυτό υπήρξε πάγιο αίτημα λογοτεχνών και διανοουμένων, αρχαιολόγων και θεολόγων και άλλων κρατικών μηχανισμών και φορέων, όπως η Ακαδημία Αθηνών.672

 Ο Benjamin Buchloh,673 λίγες δεκαετίες πριν, σχολιάζοντας την κατάρρευση του ευρωπαϊκού μοντερνισμού την περίοδο του μεσοπολέμου και την εκ νέου ανακάλυψη παρωχημένων αναπαραστατικών τρόπων στη μεταμοντέρνα φάση, παρατηρούσε ότι ως κυκλικά επαναλαμβανόμενο φαινόμενο τούτο έχει πάντα μια βαθιά σχέση με τις κρίσεις της τρέχουσας πολιτικής ιστορίας. Είδαμε ότι η κατάρρευση του μοντερνιστικού παραδείγματος μετά τον Α΄ Παγκόσμιο πόλεμο, στις περιπτώσεις που μέχρι στιγμής αναλύθηκαν εδώ, και η επακόλουθη «αναπαλαίωση» των παραδοσιακών τρόπων απεικόνισης απέδειξαν ότι άλλα οργανωτικά συστήματα, πέρα από τον αισθητικό λόγο, τέθηκαν σε λειτουργία, προκειμένου να διαποτίσουν τις οπτικές αναπαραστάσεις με ιστορική αυθεντικότητα. Λίγα χρόνια μετά τον Buchloh, και ο David Batchelor674 ανέγνωσε την επαναφορά της αναπαράστασης από τους καλλιτέχνες της μεσοπολεμικής παρισινής σκηνής ως μια προσπάθεια να εκκενώσουν την εικόνα από κάθε σαφή αναφορά στον μοντέρνο κόσμο και να επικαλεστούν εκείνη την πλευρά της τέχνης που συνδέεται με την παράδοση και τη συνέχεια του ένδοξου λατινικού πολιτισμού. Μέσα σ’ ένα κλίμα εξαιρετικά επιτήδειας πολιτικής προπαγάνδας που επιδίωκε να συντηρήσει την κυρίαρχη εξουσιαστική δομή, οι συμβολικοί τρόποι της εγγενούς αυτονομίας του μοντερνισμού μεταμορφώθηκαν σε αλληγορικούς τρόπους μιας εσωτερικευμένης αναδρομής που επενδύθηκε με ιδιοσυγκρασιακές ιδιότητες τόσο κατά τη διαδικασία δημιουργίας όσο και κατά τη διαδικασία πρόσληψης.

 Εν κατακλείδι, από όποια πλευρά και να δούμε το συγκεκριμένο ζήτημα, ψυχαναλυτική, ιστορικοτεχνική και ανθρωπολογική, οι θεωρήσεις συγκλίνουν. Όπως φάνηκε, οι καλλιτέχνες κατέληξαν σε εικαστικές λύσεις στο πλαίσιο των οποίων η γλώσσα της ζωγραφικής αποσπάται από την πρωτογενή συμβολική της λειτουργία και συνεπώς δεν εκπληρώνει πλέον τον σκοπό δημιουργίας της. Ίσως το πιο χαρακτηριστικό παράδειγμα συνιστά η καλλιτεχνική απόφαση του Κόντογλου, ο οποίος επέλεξε μια τέχνη που ενώ είχε πρωταρχικό προορισμό να θρέψει «τον πιστόν με πνευματικά οράματα και ακούσματα, διυλίζουσα τα εισερχόμενα διά των πυλών των αισθήσεων, φαιδρύνουσα την ψυχήν αυτού με τον ουράνιον οίνον και δωρούμενη εις αυτόν την ειρήνη της διανοίας»,675 κατέληξε να αναφέρεται στον εαυτό της. Κάτω από αυτές τις συνθήκες, η σημαντική των εικονογραφικών τύπων της βυζαντινής αγιογραφίας πραγμοποιείται, υλικοποιείται, δηλαδή μετατρέπεται σε στιλ, οπότε γίνεται η ίδια αντικείμενο τέχνης, ένα αισθητικό προϊόν, και υφίσταται την πιο δραματική κατάργηση, την απώλεια της ίδιας της ουσίας της, «ιεράς και λειτουργικής»∙ μοιραία στερείται ό,τι τη διαφοροποιούσε από την τέχνη των Ακαδημιών και ό,τι είλκυσε τον καλλιτέχνη σε αυτήν. Διότι με τη διακοσμητική μεταφορά στο σπίτι του της συμβολικής διάρθρωσης του εκκλησιαστικού τέμπλου και γενικά με τη χρήση της εκκλησιαστικής τέχνης έξω από το δογματικό πλαίσιο, κι από εκεί την εφαρμογή της σε κάθε κατηγορία εικαστικής έκφρασης, το τελικό προϊόν εισέρχεται σε εκείνες τις κατηγορίες της εμπορικής κουλτούρας, όπως μόδα, διακόσμηση και γενικότερα αντικείμενο τέχνης, που από την ίδια τη φύση τους λειτουργούν ενάντια στη μετουσίωση των ενστικτωδών ενεργειών σε πολιτιστικές μορφές.676 Ο όρος μετουσίωση μας είναι ήδη γνωστός. Σύμφωνα με τον Φρόυντ είναι η απαραίτητη διεργασία για την αποσεξουαλικοποίηση της λίμπιντο ώστε να προκύψει η εξαχνωμένη ενέργεια η οποία συνδέεται με τις πνευματικές διαδικαστικές λειτουργίες, όπως οι διανοητικές αναζητήσεις και η καλλιτεχνική δραστηριότητα. Με άλλα λόγια, η πνευματική εργασία τροφοδοτείται από αυτές τις εξαχνωμένες ερωτικές παρορμήσεις. Η ειρωνεία είναι πως όσο κι αν ο Κόντογλου αισθάνεται «σαν τον μετανοιωμένο ληστή ή σαν μια πόρνη που άλλαξε δρόμο»,677 αυτή ακριβώς η εμμονή του στη μίμηση ενός απόλυτα συγκεκριμένου τρόπου ζωγραφικής και στην αμετακίνητη συντήρησή του στη μνήμη και τη φαντασία του καλλιτέχνη στην πραγματικότητα εμποδίζει τη διαδικασία των ατελείωτων μετατοπίσεων των σεξουαλικών ενορμήσεων με στόχο την αποσεξουαλικοποίησή τους, και έτσι οδηγεί στη μετατροπή της τέχνης σε στατική επιβεβαίωση των συνθηκών αντικειμενοποίησής της.

 Μια τέτοια όμως αντιμετώπιση στην εικαστική παραγωγή αντικατοπτρίζει, εξίσου, μια στατική θέαση της ιστορίας, η οποία σηματοδοτείται από την πρακτική συγκέντρωσης ποικίλων θραυσμάτων ιστορικής μνήμης και της ρυθμικής τους επανάληψης, ανάλογα με τον βαθμό προβολής και ταύτισης που αυτές οι εικόνες του παρελθόντος θα παράσχουν για τις ανάγκες του παρόντος. Η αισθητική έλξη αυτών των εκλεκτικιστικών πρακτικών στη ζωγραφική προέρχεται από τη νοσταλγία για εκείνη τη στιγμή στο παρελθόν, όταν οι ζωγραφικοί τρόποι στους οποίους αναφέρονται είχαν ιστορική αυθεντικότητα.678 Άρα αντί της μετουσίωσης εδώ λαμβάνει χώρα η διαδικασία της εξιδανίκευσης. Η τελευταία αποτελεί μια διεργασία που αφορά όχι τη λίμπιντο του αντικειμένου και την αλλαγή κατεύθυνσης της ενόρμησης προς έναν άλλο στόχο πέρα από τη σεξουαλική ικανοποίηση, αλλά το ίδιο το αντικείμενο, το οποίο μεγεθύνεται και εξυψώνεται χωρίς να αλλάζει η φύση του. Ως έννοια η εξιδανίκευση φέρει τη σφραγίδα του ναρκισσισμού, του ιδεώδους του εγώ.679 Αυτό που ο άνθρωπος προβάλλει ως ιδεώδες του είναι το υποκατάστατο του χαμένου ναρκισσισμού της παιδικής του ηλικίας, τότε που το ιδεώδες του ήταν αυτός ο ίδιος. Από τους ψυχαναλυτές που ανέδειξαν με τον πιο αποκαλυπτικό τρόπο την αμυντική λειτουργία της εξιδανίκευσης ήταν η Melanie Klein, σύμφωνα με την οποία η εξιδανίκευση του αντικειμένου αποτελεί ουσιαστικά την άμυνα απέναντι στις καταστροφικές ενορμήσεις ενάντια στη μητέρα, στους γονείς γενικότερα και σε ό,τι νοείται αντικείμενο άλλο από το εγώ. Έτσι συνδέεται μ’ έναν έντονο διχασμό ανάμεσα σε «καλό» και εμπλουτισμένο με όλες τις αξίες και αρετές και άρα εξιδανικευμένο αντικείμενο και σε «κακό». Για τον λόγο αυτό η εξιδανίκευση των γονέων συμβάλλει στη διαμόρφωση των ιδεωδών ψυχικών συστημάτων στο εσωτερικό του υποκειμένου. Ένα τέτοιο ψυχικό σύστημα της προσωπικότητας προκύπτει από τη σύγκλιση ναρκισσισμού (ιδεώδες του εγώ) και των ταυτίσεων με τους γονείς ή με τα υποκατάστατά τους, εδώ με την πατροπαράδοτη δογματική εκφραστική.680 Έτσι, μέσα από την ανάδειξη της τελευταίας σε συλλογικό ιδεώδες το υποκείμενο που την υπερασπίζεται και την προβάλλει οδηγείται και το ίδιο στην αυτοανάδειξή του. Μοιραία οι εικαστικοί κανόνες της λειτουργικής τέχνης που ο Κόντογλου επαναφέρει μετατρέπονται σε στιλ, και αυτό με τη σειρά του γίνεται το ιστορικό ισοδύναμο ενός προϊόντος, η ελεύθερη διαθεσιμότητα του οποίου σηματοδοτεί ουσιαστικά μια ιστορική στιγμή δημιουργικής παύσης. Έτσι μπορεί να εξηγηθεί και ο στείρος καλλιτεχνικός προσανατολισμός του μετά τον Β΄ Παγκόσμιο πόλεμο. Ο ακατανόητος καλλιτεχνικός του αυτοχειριασμός θα είναι η τελευταία πράξη που θα ακολουθήσει τον επίσης παράξενο επίλογο που θα προσθέσει στο λογοτεχνικό του έργο Πέδρο Καζάς το 1944. Ό,τι εκλύεται εδώ είναι πίκρα, απογοήτευση, αλλά και απελπισία για τη μη ουσιαστική κατανόηση του έργου του. Αυτά θα τον οδηγήσουν για τα επόμενα είκοσι χρόνια, δηλαδή μέχρι το τέλος της ζωής του, στην αποκλειστική σχεδόν εικονογράφηση εκκλησιών, σύμφωνα πάντα με τα βυζαντινά πρότυπα.681

 	[←537]

 	
 Βλ. Ζάρρα 2011, 275-327, όπου και η παλιότερη βιβλιογραφία

 	[←538]

 	
 Babadzan 2000, 136, όπου και η παλαιότερη βιβλιογραφία.

 	[←539]

 	
 Βερέμης 2003, 12· Κιτρομηλίδης 2003, 53.

 	[←540]

 	
 Κιτρομηλίδης 2003, 73.

 	[←541]

 	
 Babadzan 2000, 133· Λιάκος 2005, 75-85.

 	[←542]

 	
 Hobsbawm 1994, 116-143.

 	[←543]

 	
 Babadzan 2000, 139.

 	[←544]

 	
 Weil 1971, 14.

 	[←545]

 	
 Babadzan 2000, 148.

 	[←546]

 	
 Babadzan 2000, 148.

 	[←547]

 	
 Babadzan 1988, 199-228.

 	[←548]

 	
 Hobsbawm 1994, 70-115.

 	[←549]

 	
 Hobsbawm 1983β, 94-98.

 	[←550]

 	
 Babadzan 2000, 135.

 	[←551]

 	
 Μαυρογορδάτος 2003, 12-13, 17.

 	[←552]

 	
 Από το 1860 κι έπειτα τα Ευρωπαϊκά Συμβούλια αναγόρευσαν τη γλώσσα σε δείκτη εθνικότητας. Κατά τον E. Hobsbawm «προβλήματα εξουσίας, κράτους, πολιτικής ιδεολογίας και όχι επικοινωνίας ή ακόμη και πολιτισμού βρίσκονται στην καρδιά του εθνικισμού της γλώσσας». Για τούτο προκειμένου να μιλήσει κανείς για πολιτική είναι αναγκασμένος να μιλήσει και για κουλτούρα. Οπότε οι πολιτικές ενότητες, ως «πολιτισμικές κοινότητες», απαρτίζονται από ανώνυμα άτομα που μοιράζονται μια κοινή γλώσσα και μνήμη, τις οποίες το κράτος μεταδίδει μέσω του σχολείου και των μέσων μαζικής επικοινωνίας. Βλ. Hobsbawm 1994, 76-92, 138-143.

 	[←553]

 	
 Μαυρογορδάτος 2003, 22, 25, 29, 32.

 	[←554]

 	
 Χατζηιωσήφ 2003, 53.

 	[←555]

 	
 Χατζηιωσήφ 2003, 97-99.

 	[←556]

 	
 Χατζηιωσήφ 2003, 55, 73.

 	[←557]

 	
 Η Πειθαρχία (1929-1931) ήταν μια εβδομαδιαία πολιτική, οικονομική και καλλιτεχνική επιθεώρηση με την οποία συνεργάστηκαν, μεταξύ άλλων, οι Ναπ. Λαπαθιώτης, Κ. Μπαστιάς, Κ. Ουράνης, Φ. Πολίτης, Ν. Καλαμάρης/Σπιέρος, Α. Τραυλαντώνης. Βλ. Καγιαλής 2007, 117.

 	[←558]

 	
 Βλ. Χατζηιωσήφ 2003, 101, 102

 	[←559]

 	
 Χατζηιωσήφ 2003, 109.

 	[←560]

 	
 Χατζηιωσήφ 2003, 114-119.

 	[←561]

 	
 Καγιαλής 2007, 338, 339.

 	[←562]

 	
 Τζιόβας 1989, 69.

 	[←563]

 	
 Χατζηνικολάου 1982, 53, όπου και η παλαιότερη βιβλιογραφία· Πανσέληνος 1971, 499.

 	[←564]

 	
 Χατζηνικολάου 1982, 52.

 	[←565]

 	
 Καρακατσάνη 1975, 216.

 	[←566]

 	
 Σύμφωνα με τον ορισμό της επαναστατικής τέχνης που διατυπώνουν οι Τρότσκι & Μπρετόν 1985, 11.

 	[←567]

 	
 Καρακατσάνη 1975, 216.

 	[←568]

 	
 Καρακατσάνη 1975, 216.

 	[←569]

 	
 Χατζηνικολάου 1982, 53.

 	[←570]

 	
 Κοψίδης, 1975.

 	[←571]

 	
 Για τις αφετηρίες της τέχνης του ο Νίκος Ζίας μας πληροφορεί ότι αν και στην πατρίδα του, το Αϊβαλί, δεν υπήρχαν σημαντικά μνημεία βυζαντινής και μεταβυζαντινής ζωγραφικής, ωστόσο φαίνεται πως σε εκκλησίες υπήρχε ζωγραφική διακόσμηση του 18ου αι. στο διαδεδομένο εκείνη την εποχή λαϊκό ύφος, με λιγότερο ή περισσότερο αφομοιωμένα τα δυτικά δάνεια. Αυτό το είδος ζωγραφικής ήταν εκείνο που προτιμούσε κι ο αυστηρός Κόντογλου, αν κρίνουμε από τον ενθουσιασμό με τον οποίο μιλάει για κάποιον Γιώργο Αγραφιώτη (στη σειρά κειμένων του Η ακμή των τεχνών εν Κυδωνίαις), όπου «το ύφος των έργων του δεν είναι το της ελληνικής αγιογραφικής παράδοσης, αλλά φυσικόν και ιταλίζον». Bλ. Ζίας 1991, 150.

 	[←572]

 	
 Ζίας 1991, 17, 32.

 	[←573]

 	
 Καρακατσάνη 1975, 216.

 	[←574]

 	
 Πρβλ. Καρακατσάνη 1975, 218, και Ζίας 1991, 158.

 	[←575]

 	
 Καρακατσάνη 1975, 218.

 	[←576]

 	
 Καρακατσάνη 1975, 218.

 	[←577]

 	
 Καρακατσάνη 1975, 216· Ζίας 1991,152.

 	[←578]

 	
 Chipp 1968, 94.

 	[←579]

 	
 Καρακατσάνη 1975, 218.

 	[←580]

 	
 Καρακατσάνη 1975, 218.

 	[←581]

 	
 Ζίας 1991, 44.

 	[←582]

 	
 Ζίας 1991, 46.

 	[←583]

 	
 Χατζηνικολάου 1982, 53.

 	[←584]

 	
 Foster 1994, 29-30.

 	[←585]

 	
 Ζίας 1991, 40, 41.

 	[←586]

 	
 Καρακατσάνη 1975, 217.

 	[←587]

 	
 Ο Νίκος Χατζηνικολάου (1982, 58), κάνει σαφώς λόγο για αλληγορία της καταστροφής του 1922.

 	[←588]

 	
 Buchloh 1981. 41.

 	[←589]

 	
 Ζίας 1991, 75.

 	[←590]

 	
 Ζίας 1991, 48.

 	[←591]

 	
 Γεωργιάδου-Κούντουρα 1976, 158.

 	[←592]

 	
 Για μια διεισδυτική ανάλυση και κριτική αντιπαραβολή της τεχνοτροπικής επεξεργασίας της εν λόγω εικονογράφησης από τους συμμετέχοντες, βλ. Σκαλτσά 1991, 1643-1660 και Κωτίδης 1993, 106-140.

 	[←593]

 	
 Ματθιόπουλος 2003, 442-444.

 	[←594]

 	
 Ζίας 1991, 48, όπου και η παλαιότερη βιβλιογραφία.

 	[←595]

 	
 Ματθιόπουλος 2003, 444.

 	[←596]

 	
 Σωτηρίου 1931, 649-651.

 	[←597]

 	
 Ματθιόπουλος 2003, 450-451.

 	[←598]

 	
 Ματθιόπουλος 2003, 449.

 	[←599]

 	
 Λουκάτος 1994, 76.

 	[←600]

 	
 Για μια αναλυτική περιγραφή βλ. Ζίας 1991, 56-62. Ο ίδιος παρατηρεί: «Δοκιμάζει τώρα να μεταφέρει σε μνημειακή κλίμακα τοιχογραφίας τα ιδιότυπα προσωπικά του οράματα, ντυμένα με την παραδοσιακή τεχνική και τεχνοτροπία…», βλ. Ζίας 1991, 56.

 	[←601]

 	
 Ζίας 1991, 57-58.

 	[←602]

 	
 Ζάρρα 2006, 86, εικ. 7.

 	[←603]

 	
 Papastavrou 1993, 141-142.

 	[←604]

 	
 Ο Μανώλης Χατζηδάκης, παρατηρώντας μια πτώση της «ποιοτικής» στάθμης στην αγιογραφική τέχνη κατά την όψιμη μεταβυζαντινή περίοδο, την αποδίδει στην αύξηση του αριθμού των απαίδευτων αγιογράφων, οι οποίοι αντιλαμβάνονται το επιτήδευμά τους σαν μια τεχνική εξειδίκευση, οι μέθοδοι και οι τρόποι της οποίας είτε κληρονομούνται από τον πατέρα στον γιο, όταν πρόκειται για οικογενειακό συνεργείο, είτε μαθαίνονται χωρίς να θεωρείται το ταλέντο απαραίτητη προϋπόθεση για την άσκησή της. Βλ. Χατζηδάκης 1975, 246.

 	[←605]

 	
 Ζίας 1991, 57.

 	[←606]

 	
 Ζίας 1991, 43.

 	[←607]

 	
 Ζίας 1991, 40.

 	[←608]

 	
 Κωτίδης 1993, 22.

 	[←609]

 	
 Buchloh 1981, 53.

 	[←610]

 	
 Βλ. Γεωργιάδου-Κούντουρα 1976, 157· Χατζηνικολάου 1982, 55.

 	[←611]

 	
 Γεωργιάδου-Κούντουρα 1976, 153.

 	[←612]

 	
 Ουσπένσκη 2006.

 	[←613]

 	
 Τζιόβας 1989, 113.

 	[←614]

 	
 Τζιόβας 1989, 115.

 	[←615]

 	
 Hobsbawm 1994, 99, 104.

 	[←616]

 	
 Κιτρομηλίδης 2003, 105-106.

 	[←617]

 	
 Hobsbawm 1994, 75-76.

 	[←618]

 	
 Hobsbawm 1994, 104-105.

 	[←619]

 	
 Babadzan 2000, 149.

 	[←620]

 	
 Ζάρρα 2006β, 18· Λοϊζίδη 1992, 74, 95· Russian Avant-Garde Art 1981, 17, 23-24.

 	[←621]

 	
 Pejic 2000, 48.

 	[←622]

 	
 Ζίας 1991, 21-22, 41.

 	[←623]

 	
 Ζίας 1991, 102.

 	[←624]

 	
 Ζίας 1991, 103.

 	[←625]

 	
 Ζίας 1991, 103

 	[←626]

 	
 Hobsbawm 1994, 73.

 	[←627]

 	
 Hobsbawm 1994, 104.

 	[←628]

 	
 Hobsbawm 1994, 100-101.

 	[←629]

 	
 Hobsbawm 1994, 105-106, 112.

 	[←630]

 	
 Hobsbawm 1994, 75.

 	[←631]

 	
 Κιτρομηλίδης 2003, 55.

 	[←632]

 	
 Hobsbawm 1983α, 263.

 	[←633]

 	
 Hobsbawm 1983β, 1-2.

 	[←634]

 	
 Babadzan 2000, 134.

 	[←635]

 	
 Chatzidakis 1969, 710.

 	[←636]

 	
 Babadzan 2000, 136.

 	[←637]

 	
 Hobsbawm 1994, 111.

 	[←638]

 	
 Babadzan 2000, 147.

 	[←639]

 	
 Wittkower 1977, 184.

 	[←640]

 	
 Wittkower 1977, 184.

 	[←641]

 	
 Culter 1992, 47.

 	[←642]

 	
 Babadzan 2000, 141.

 	[←643]

 	
 Χατζηιωσήφ 2003, 18-19, 20.

 	[←644]

 	
 Gellner 1983, 124-125.

 	[←645]

 	
 Weil 1971, 14· Hobsbawm 1983β, 7-8.

 	[←646]

 	
 Babadzan 2000, 142.

 	[←647]

 	
 Babadzan 2000, 137, 142-143.

 	[←648]

 	
 Γεωργιάδου-Κούντουρα 1984, 209, 212.

 	[←649]

 	
 Ζίας 1991, 22.

 	[←650]

 	
 Καγιαλής 2003, 338, 339.

 	[←651]

 	
 Καγιαλής 2003, 330, 336· Τζιόβας 1989, 139-141.

 	[←652]

 	
 Καρακατσάνη 1975, 216.

 	[←653]

 	
 Γεωργιάδου-Κούντουρα 1976, 153.

 	[←654]

 	
 Χατζηνικολάου 1982, 55, 58.

 	[←655]

 	
 Dumont 1966, 333· Renaut 1989, 105· Legros 1990, 18· Babadzan 2000, 144.

 	[←656]

 	
 Babadzan 2000, 145-147.

 	[←657]

 	
 Babadzan 2000,147.

 	[←658]

 	
 Babadzan 2000,149.

 	[←659]

 	
 Babadzan 2000,147.

 	[←660]

 	
 Legros 1990, 95.

 	[←661]

 	
 Babadzan 2000,149-150.

 	[←662]

 	
 Ματθιόπουλος 2002, 63, 73, όπου και η παλαιότερη βιβλιογραφία.

 	[←663]

 	
 Ματθιόπουλος 2002, 81, 82, 89.

 	[←664]

 	
 Ματθιόπουλος 2002, 64.

 	[←665]

 	
 Berger 1986, 27-29.

 	[←666]

 	
 Ματθιόπουλος 2002, 85.

 	[←667]

 	
 Ουσπένσκη 2006, 32-43, 54-56, 57, 61.

 	[←668]

 	
 Ματθιόπουλος 2002, 64, 65, 68, 82.

 	[←669]

 	
 Ματθιόπουλος 2002, 83, 84.

 	[←670]

 	
 Ματθιόπουλος 2002, 87, 88.

 	[←671]

 	
 Ματθιόπουλος 2002, 86, 90, 97.

 	[←672]

 	
 Ματθιόπουλος 2002, 97-101.

 	[←673]

 	
 Buchloh 1981, 39, 41, 45.

 	[←674]

 	
 Batchelor 1993, 12.

 	[←675]

 	
 Κόντογλου 1960, νστ΄.

 	[←676]

 	
 Buchloh 1981, 52, 53.

 	[←677]

 	
 Σπητέρης 1979, 151.

 	[←678]

 	
 Buchloh 1981, 52-53.

 	[←679]

 	
 Laplanche & Pontalis 1986, 224.

 	[←680]

 	
 Laplanche & Pontalis 1986, 224, 270.

 	[←681]

 	
 Καρακατσάνη 1975, 220.

 Κεφάλαιο 5

 Η κοσμική ζωγραφική στη βόρεια Ελλάδα (18ος-19ος αιώνας) Ιστορικό και κοινωνικό πλαίσιο

 Στέφανος Τσιόδουλος

 Σύνοψη

 Για τον ελληνικό και τον ευρύτερο βαλκανικό χώρο, ο 18ος αι. σήμανε αποφασιστική τομή για τους οικονομικούς και κοινωνικούς μετασχηματισμούς της παραδοσιακής κοινωνίας. Η εμπορική διακίνηση και οι επαφές των Ελλήνων Οθωμανών υπηκόων με τις χώρες της Δύσης έγιναν πυκνότερες, καθώς οι ευνοϊκές συγκυρίες του διεθνούς εμπορίου επέτρεψαν τη διείσδυση των Βαλκάνιων εμπόρων στην εμπορική διεθνή σκηνή. Οι επαφές αυτές θα συνεχιστούν και τον επόμενο αιώνα. Χαρακτηριστικό της νέας πραγματικότητας που είχε διαμορφωθεί ήταν η ανάδυση μιας ευρύτερης ισχυρής εμπορικής τάξης, η οποία είχε αποκτήσει σημαντική οικονομική δύναμη. Σε αυτές τις προοδευτικές διαφοροποιήσεις της οικονομίας και κοινωνίας του 18ου αι. προσγράφεται η δημιουργία νέων τύπων σπιτιών στον βαλκανικό χώρο, τα οποία πλέον ανταποκρίνονταν στις απαιτήσεις και διεκδικήσεις που υπαγόρευε ο νέος πλούτος και η επαφή με τον δυτικό τρόπο ζωής. Όπως είναι αναμενόμενο, η δεξίωση του νέου πλούτου επέφερε διαφοροποιήσεις στο εσωτερικό της κατοικίας και στη διακόσμηση και ανέδειξε νέα «σημεία» κοινωνικής αναγνώρισης. Τα σπίτια των πλούσιων εμπόρων διακοσμούνταν πλέον με ζωγραφικό διάκοσμο, ο οποίος αναπτυσσόταν στις εσωτερικές επιφάνειες των τοίχων, κυρίως των επίσημων δωματίων (οντάδων). Τέτοιου είδους διακοσμήσεις έχουν διατηρηθεί στον ελληνικό χώρο από τα μέσα του 18ου αι.

 Προαπαιτούμενη γνώση

 Βακαλόπουλος 1958· Βακαλόπουλος 1992· Λάμπρος 1911· Μέρτζιος 1947· Παπαδριανός 1993· Χασιώτης 1975· Fϋves 1965· Stoianovich 1979

 5.1. Οι ιστορικές συγκυρίες κατά τον 18ο αιώνα

 Οι κοσμικές τοιχογραφίες του 18ου και 19ου αι. που εντοπίζονται σε σπίτια αστικών και ημιαστικών κέντρων, κυρίως της βόρειας Ελλάδας, αποτελούν μέρος της πολιτισμικής δραστηριότητας του ορεινού κόσμου και εντάσσονται σε συγκεκριμένες ιστορικές συνθήκες. Συνδέονται άμεσα με την ανάδυση μιας ισχυρής εμπορικής τάξης, η οποία είχε επιδοθεί σε εμπορικές δραστηριότητες στις χώρες της Βαλκανικής και της κεντρικής Ευρώπης. Επομένως, αφού πρώτα διερευνήσουμε τις γενικότερες ιστορικές συνθήκες που ευνόησαν τη διακοσμητική αυτή παραγωγή, στη συνέχεια θα αναδείξουμε την ιστορικότητα του φαινομένου της διακοσμητικής ζωγραφικής και θα ανιχνεύσουμε την κοινωνική και ιδεολογική λειτουργικότητα αυτού του φαινομένου.

 Κατά τον 18ο αι. μια σειρά ιστορικών συγκυριών μετατόπισε το εμπόριο της Οθωμανικής Αυτοκρατορίας από τις ανατολικές στις δυτικές επαρχίες. Το εμπόριο λοιπόν συγκεντρωνόταν ολοένα και περισσότερο προς τη Μικρά Ασία και την Ευρωπαϊκή Τουρκία. Η τελευταία προσέλκυσε σημαντικό μέρος του εμπορίου που διενεργούνταν μεταξύ Δύσης και Οθωμανικής Αυτοκρατορίας, έτσι ώστε να αναπτυχθεί οικονομικά με ταχείς ρυθμούς.

 Από τα τέλη του 16ου αι. τα συμπτώματα παρακμής της Οθωμανικής Αυτοκρατορίας γίνονταν αισθητά στην οικονομία της. Από νωρίτερα η Πύλη είχε αναγκαστεί να συνάψει μονομερείς εμπορικές συμφωνίες με τις χώρες της Δύσης, συμφέρουσες οικονομικά για τους Δυτικούς εμπόρους, προκειμένου να λάβει πολιτικά ανταλλάγματα. Αυτές οι προνομιακές, για τις χώρες της Δύσης, εμπορικές συνθήκες είναι γνωστές ως διομολογήσεις και οφείλονται στην παρακμή της Οθωμανικής Αυτοκρατορίας, η οποία επέτρεψε την οικονομική διείσδυση των ευρωπαϊκών χωρών στα εδάφη της.

 Ως τα μέσα του 16ου αι. το εμπόριο της Ανατολής βρισκόταν υπό τον έλεγχο της Βενετίας. Από το β΄ όμως μισό του την κυρίαρχη θέση στο ανατολικό εμπόριο κατείχε η Γαλλία, η οποία εξασφάλισε προνομιακό εμπορικό καθεστώς με βάση τις διομολογήσεις που πέτυχε το 1535 και εξής. Ευνοϊκές διομολογήσεις πέτυχε σταδιακά η Αγγλία, η Ολλανδία και αργότερα η Αυστρία (το 1699 και το 1718). Όσο για τη Βενετία, μετά την απώλεια της Κρήτης το 1669, το εμπόριο που διεξήγε με την Οθωμανική Αυτοκρατορία δεν ήταν τόσο ευνοϊκό. Ο δασμός που κατέβαλλαν οι έμποροί της ανερχόταν στο 5%, ενώ οι έμποροι των άλλων χωρών κατέβαλλαν 3%.682

 Ωστόσο, οι εμπορικές επαφές των Ηπειρωτών και των Μακεδόνων με τη Βενετία συνεχίστηκαν καθ’ όλο τον 18ο αι. Τα εμπορεύματα φορτώνονταν σε καραβάνια και έφταναν στο λιμάνι του Δυρραχίου, από όπου διακινούνταν προς τη Βενετία και από κει στην κεντρική Ευρώπη. Οι Βαλκάνιοι πραγματευτάδες συγκέντρωναν μεγάλες ποσότητες από μαλλιά, βαμβάκι, δέρματα, κόκκινα νήματα, μετάξι, κρόκο και άλλα εμπορεύματα και τα προωθούσαν στο λιμάνι του Δυρραχίου, το οποίο ήταν η πλησιέστερη σκάλα προς τη Δύση. Από τη Βενετία εισήγαν υφάσματα, κοσμήματα, γυαλικά, καθρέφτες, πορσελάνες, ωρολόγια, χαρτί και άλλα βιομηχανικά προϊόντα. Ουσιαστικά η Οθωμανική Αυτοκρατορία εξήγε ακατέργαστα προϊόντα και εισήγε κατεργασμένα.683 Στη διεκπεραίωση αυτού του εμπορίου απασχολούνταν εμπορικοί πράκτορες, παραγγελιοδόχοι και μεταφορείς.

 Ενδεικτικό έγγραφο στο οποίο καταχωρίζονται οι εμπορικές επαφές των Ελλήνων Οθωμανών υπηκόων με τη Βενετία είναι η επιστολή που έστειλε στις 8 Φεβρουαρίου 1699 ο πρόξενος της Γαλλίας στο Δυρράχιο στον Υπουργό των Ναυτικών, η οποία δίνει αξιόλογες ειδήσεις για το εμπόριο που διενεργούνταν μεταξύ Βαλκανικής χερσονήσου και Βενετίας. Γράφει λοιπόν ότι υπάρχουν εκατό έμποροι, «Τούρκοι ή Έλληνες», εγκατεστημένοι στη Βλαχία, στη Σκόδρα, στο Ελβασάν, στη Μοσχόπολη, στη Σιάτιστα, στα Ιωάννινα και στη Θεσσαλονίκη, οι οποίοι διενεργούν το παραπάνω εμπόριο.684

 Σταδιακά όμως παρατηρείται κάμψη του βενετσιάνικου εμπορίου και μείωση της εμπορικής κίνησης του λιμανιού του Δυρραχίου. Κυρίως μετά το 1760 οι έμποροι θα εγκαταλείψουν το εμπόριο με τη Βενετία και θα στραφούν προς τη Βιέννη για να αποφύγουν τους βαριούς φόρους που είχε επιβάλει η Ενετική Δημοκρατία.685 Η νέα πραγματικότητα που είχε δημιουργηθεί δεν ήταν άσχετη με τις πολιτικές και οικονομικές ανακατατάξεις στον χώρο της Ευρώπης. Ήδη η Ενετική Δημοκρατία βρισκόταν σε παρακμή, ενώ η αυτοκρατορία των Αψβούργων είχε αναδυθεί σε κυρίαρχη δύναμη του ευρύτερου χώρου. Τη νέα πραγματικότητα που είχε δημιουργηθεί επιβεβαιώνουν οι προξενικές εκθέσεις.

 Σύμφωνα λοιπόν με έκθεση του Βενετού πρόξενου στο Δυρράχιο, με ημερομηνία 1 Σεπτεμβρίου 1744, «…τα μαλλιά ήρχισαν να λείπουν εφέτος, διότι ήλλαξαν τον προορισμόν των. 500 περίπου χιλιάδες οκάδες πλυμένων μαλλιών εφορτώθησαν διά την επικράτειαν του βασιλέως της Ουγγαρίας, όπου κατασκευάζουν ρούχα διά τον στρατόν, και εν μέρος εστάλη εις την πανήγυριν της Λειψίας. Δύο Έλληνες έμποροι εκ Σιατίστης, ως και άλλοι δύο εξ Ιωαννίνων, έλαβον την εξουσιοδότησιν εκ της Ουγγαρίας να αγοράσουν μαλλιά εις οιανδήποτε τιμήν και ως εκ τούτου διάφοροι έμποροι, που τα προόριζαν διά την Βενετίαν, τα επώλησαν εις τους ανωτέρω με πολύ καλήν τιμήν…».686

 Στις 8 Ιουλίου 1745 ο Βενετός πρόξενος του Δυρραχίου επισήμανε εκ νέου τη δυσάρεστη τροπή που είχε λάβει το βενετικό εμπόριο. Έγραφε ότι «εφέτος καθυστερούν αι φορτώσεις μαλλιών, τα οποία άλλοτε ήρχοντο ενωρίτερα εις τον λιμένα. Αυτή η βραδύτης προδίδει την κατάπτωσιν του εμπορίου τούτου. Το αίτιον δέον να αποδοθή εις το γεγονός, ότι πολλοί έμποροι εργάζονται ήδη με την Ουγγαρίαν, αποστέλλοντες εκεί τα μαλλιά και τα άλλα εμπορεύματά των, εις την πώλησιν των οποίων επιτυγχάνουν εκεί καλλιτέρας τιμάς από τας της Βενετίας. Μερικά δε ποσά μαλλιών, κηρού και δερμάτων, εγκατέλειψαν το Δυρράχιον και κατευθύνονται προς τον λιμένα της Θεσσαλονίκης· άλλαι δε μικραί μερίδες νημάτων, μετάξης και βάμβακος, αποστέλλονται εις Σαγιάδα· τέλος διά ξηράς διέρχεται ποσόν τι εμπορευμάτων των εκ Βοσνίας εμπόρων, οι οποίοι τα αγοράζουν εις την Μακεδονίαν…».687

 Άλλη προξενική έκθεση, με ημερομηνία 2 Φεβρουαρίου 1761, αναφέρει: «Προ καιρού 16-18 πλοία εφόρτωνον κατ’ έτος μεγάλα ποσά. Τώρα κατέπεσεν η κίνησις. Μόλις φεύγουν 2500 δέματα μαλλιών και 600-700 δέματα δερμάτων και κηρού. Το μεγαλείτερον μέρος κατευθύνεται προς την Θεσσαλονίκην. Εξ αιτίας, άλλως τε, των ναυαγίων, που συνέβησαν κατά το πρόσφατον παρελθόν, πολλοί Έλληνες έμποροι εκ Μοσχοπόλεως, Σιατίστης, Αχρίδος και Μαλοβίστας, κατεστράφησαν. Τώρα οι περισσότεροι εξ αυτών πηγαίνουν διά ξηράς εις Βελιγράδιον και Γερμανίαν και συναλλάσσονται με τα μέρη εκείνα, εγκαταλείψαντες οριστικώς το Δυρράχιον…».688 Ασφαλώς η οικονομική και πολιτική ύφεση της Γαληνοτάτης Δημοκρατίας της Βενετίας είχε επιπτώσεις και στους Έλληνες πάροικους της πόλης.

 5.2. Οι απόδημοι στην κεντρική Ευρώπη

 Πιο πάνω επισημάναμε την κάμψη, κατά τον 18ο αι., των εμπορικών συναλλαγών με τη Βενετία και την παράλληλη άνοδο του εμπορίου, το οποίο ήταν προσανατολισμένο στην κεντρική Ευρώπη. Οι ιστορικές συγκυρίες ήταν ευνοϊκές για τη μετατόπιση αυτή του εμπορίου και τον παρεπόμενο έλεγχό του από τους Έλληνες εμπόρους.

 Οι ιστορικές αλλαγές που συντελούνταν στον δυτικό κόσμο στα τέλη του 17ου αι. επηρέασαν έντονα και τις εθνότητες που ζούνε μέσα στους κόλπους της Οθωμανικής Αυτοκρατορίας. Η συνθήκη του Κάρλοβιτς (1699), ταπεινωτική για την Οθωμανική Αυτοκρατορία, άνοιξε τον δρόμο για την τουρκική παρακμή. Η Αυστρία, ενσωματώνοντας στα εδάφη της την Ουγγαρία, την Τρανσιλβανία και το μεγαλύτερο τμήμα της Σλοβενίας και της Κροατίας αποτελούσε πλέον σημαντικό ρυθμιστικό παράγοντα στη διαμόρφωση της τουρκικής πολιτικής. Παράλληλα, έλεγχε τους εμπορικούς δρόμους προς και από την Οθωμανική Αυτοκρατορία. Η έντονη παρουσία της αυστριακής δύναμης στη βόρεια Βαλκανική επέτρεψε σε ένα μεγάλο τμήμα των υπόδουλων Ελλήνων να έλθει σε άμεση επαφή με τη Δύση. Οι νέες δυνατότητες που δημιουργήθηκαν επέτρεψαν μαζικές αποδημίες Μακεδόνων, Ηπειρωτών και Θεσσαλών προς τις πρόσφατα ενσωματωμένες στην Αυστρία περιοχές της Σερβίας και της Ουγγαρίας. Συνεπώς η έντονη κινητικότητα του Έλληνα εμπόρου βρήκε πρόσφορο έδαφος και παράλληλα διευρύνθηκε ο γεωγραφικός χώρος των εμπορικών επιχειρήσεων.689 Αργότερα η συνθήκη του Πασάροβιτς (1718) θα επηρεάσει θετικά τις εμπορικές δραστηριότητες των Ελλήνων «πραματευτών» και θα δώσει νέα ώθηση στην οικονομική και πολιτισμική ανέλιξη του ελληνισμού.690

 Ο τελευταίος βενετοτουρκικός πόλεμος (1714-1718), στον οποίο είχε εμπλακεί ενεργά η Αυστρία, είχε ολέθριες επιπτώσεις τόσο για την Οθωμανική Αυτοκρατορία όσο και για τη Βενετία. Στο πλευρό της Βενετίας θα ταχθεί και η αυτοκρατορία των Αψβούργων. Οι Οθωμανοί υπέστησαν ολέθρια ήττα από τους Αυστριακούς στην πόλη Πετροβαραντίν, νότια του Σάβου ποταμού. Η δεινή θέση στην οποία περιήλθαν οι Οθωμανοί ανάγκασε την Υψηλή Πύλη να συνάψει εσπευσμένα σύναψη ειρήνης, η οποία είναι γνωστή ως συνθήκη του Πασάροβιτς (1718). Ο μεγάλος κερδισμένος του πολέμου ήταν η Αυστρία. Στην επικράτειά της περιήλθαν το Μπανάτο, η Βόρεια Σερβία έως και το Νοτιοανατολικό Σρεμ. Υπογράφηκε επίσης και εμπορική συμφωνία, η οποία παρείχε μεγάλες διευκολύνσεις στους Τούρκους υπηκόους που εμπορεύονταν στην επικράτεια των Αψβούργων. Από τη συνθήκη αυτή ευεργετήθηκαν πρωτίστως οι Έλληνες, διότι οι Έλληνες διεκπεραίωναν το μεγαλύτερο μέρος του χερσαίου εμπορίου μεταξύ Οθωμανικής Αυτοκρατορίας και Αυστρίας. Αποτέλεσμα των νέων πραγματικοτήτων ήταν η αύξηση των μεταναστεύσεων προς τις νέες κτήσεις της Αυστρίας. «Εις την επικράτεια της Αουστρίας», γράφουν ο Φιλιππίδης και ο Κωνσταντάς, «είναι περισσότεραις από ταις 80 χιλιάδες φαμιλλιαίς Τουρκομερίται, εις τη Βλαχομπογδανία πλήθος, εις τη Ρωσία, Ιταλία, Λεχία, είναι και εκεί».691

 Παράλληλα, η επίκαιρη θέση της Βιέννης επάνω στους εμπορικούς δρόμους, μεταξύ κεντρικής Ευρώπης και Τουρκίας, είχε ως αποτέλεσμα πολλοί Έλληνες έμποροι που δραστηριοποιούνταν σε διάφορες πόλεις και κέντρα της Αυστροουγγαρίας να μεταφέρουν την έδρα τους στην αυστριακή πρωτεύουσα.

 Από τη συνθήκη του Πασάροβιτς επωφελήθηκαν οι Έλληνες έμποροι, οι οποίοι μπορούσαν να εγκατασταθούν μόνιμα στην Αυστρία και να λάβουν την αυστριακή υπηκοότητα, γεγονός που τους επέτρεπε να ασκούν ελεύθερα το εμπόριο με τις περιοχές της Οθωμανικής Αυτοκρατορίας. Στη Βιέννη [εικόνα 5.1] εγκαταστάθηκαν πολλοί Έλληνες, κυρίως Μακεδόνες, και το 1723 δόθηκε άδεια στην αδελφότητα των Οθωμανών υπηκόων που εμπορεύονταν στη Βιέννη να χτίσουν δική τους εκκλησία. Το 1776, με διάταγμα της Μαρίας Θηρεσίας, ο ναός παραχωρήθηκε αποκλειστικά στους Έλληνες Οθωμανούς υπηκόους. Αργότερα, το 1787, οι Έλληνες της Βιέννης που είχαν λάβει την αυστριακή υπηκοότητα απέσπασαν από τον αυτοκράτορα Ιωσήφ Β΄ διάταγμα προκειμένου να ιδρύσουν δική τους εκκλησία, την εκκλησία της Αγίας Τριάδας.

 [image: Image]

 Εικόνα 5.1. Βιέννη, 17ος αιώνας (αρχείο συγγραφέα).

 Οι τόποι καταγωγής των αποδήμων συγκροτούσαν έναν ενιαίο γεωγραφικό χώρο που περιλάμβανε, κατά βάση, τη νότια Αλβανία, την Ήπειρο, τη Θεσσαλία και κυρίως τη δυτική Μακεδονία. Ο χώρος αυτός χαρακτηριζόταν από τις πυκνές ατομικές ή ομαδικές μετακινήσεις στο πλαίσιο της συγκεκριμένης ορεινής οικονομικής και κοινωνικής συγκρότησης. Οι τόποι καταγωγής των μεταναστών ήταν αστικά κέντρα και εμποροβιοτεχνικοί οικισμοί. Πρόκειται εν πολλοίς για το πλεόνασμα του ανθρώπινου δυναμικού ορεινών στην πλειονότητά τους οικισμών, το οποίο επιζητούσε νέες επαγγελματικές διεξόδους. Ομάδες κτηνοτροφικού πληθυσμού, εξοικειωμένες στις εποχιακές μετακινήσεις στον χώρο της νότιας Βαλκανικής, σταδιακά ανέπτυξαν εμπορική δράση στον ίδιο γεωγραφικό χώρο. Οι ελληνικοί πληθυσμοί μετείχαν με τον ένα ή τον άλλο τρόπο στην οικονομική δραστηριότητα των Ευρωπαίων στα ευρωπαϊκά εδάφη της Οθωμανικής Αυτοκρατορίας.

 Όλες οι ελληνικές παροικίες αναπτύχθηκαν κατά μήκος των μεγάλων χερσαίων εμπορικών δρόμων που συνέδεαν τη νότια Βαλκανική με την κεντρική Ευρώπη και ειδικότερα τη Βιέννη. Πολλοί Έλληνες εγκαταστάθηκαν στις σερβικές επαρχίες, οι οποίες γειτνίαζαν με την αυτοκρατορία των Αψβούργων [εικόνα 5.2 & εικόνα 5.3].

 [image: Image]

 Εικόνα 5.2. Χάρτης των Βαλκανίων, 19ος αι. (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 5.3. Οι βόρειες επαρχίες της Οθωμανικής Αυτοκρατορίας, 19ος αι. (αρχείο συγγραφέα).

 Εκκινώντας από τον νότο προς τον βορρά, η πόλη Νίσσα διέθετε σημαντική παροικία που απαρτιζόταν κυρίως από Δυτικομακεδόνες (Σιατιστινούς και Κλεισουριώτες). Βορειότερα της Νίσσας αναπτύσσεται η πόλη Κραγκούγιεβατς, όπου η παροικία εκπροσωπούνταν κυρίως από εμπόρους της Σιάτιστας, της Σέλιτσας (Εράτυρας), του Πισοδερίου και της Μηλόβιστας. Άλλες εγκαταστάσεις Ελλήνων εντοπίζονται στο Κρούσεβατς, στο Βάλιεβο, στο Ποζάρεβατς, στο Σμεντέρεβο, στο Βελιγράδι και στο Σάμπατς. Οι Έλληνες του Ποζάρεβατς κατάγονταν κυρίως από τη δυτική Μακεδονία και την Ήπειρο.

 Η σημαντικότερη ελληνική παροικία στον γεωγραφικό χώρο της Σερβίας ήταν αυτή του Βελιγραδίου. Άλλωστε το Βελιγράδι κατείχε θέση κλειδί στο εμπόριο μεταξύ Αυστροουγγαρίας και Οθωμανικής Αυτοκρατορίας.692 Οι Έλληνες κάτοικοι του Βελιγραδίου προέρχονταν κυρίως από τη Σιάτιστα, την Κλεισούρα, το Μπλάτσι, τη Μοσχόπολη, τη Σέλιτσα, το Μελένικο, αλλά και από την Καστοριά, τα Γιάννινα, τη Θεσσαλονίκη, τις Σέρρες και την Κατράνιτσα. Οι Έλληνες απόδημοι του Βελιγραδίου γνώρισαν σημαντική αύξηση μετά τη συνθήκη του Πασάροβιτς, όταν το Βελιγράδι περιήλθε στους Αψβούργους. Ωστόσο, στις 18 Σεπτεμβρίου του 1739 υπογράφτηκε μεταξύ των εμπόλεμων πλευρών η συνθήκη του Βελιγραδίου, η οποία επιδίκαζε όλα τα εδάφη νότια του Σάβου και του Δούναβη στους Οθωμανούς. Το Βελιγράδι περιήλθε εκ νέου στην Οθωμανική Αυτοκρατορία και πολλοί Έλληνες έμποροι που το χρονικό διάστημα 1718-1739 είχαν εγκατασταθεί στο Βελιγράδι αναγκάστηκαν να καταφύγουν στην επαρχία του Σρεμ και να τονώσουν το εκεί ήδη υπάρχον ελληνικό στοιχείο.

 Από τις σερβικές περιοχές που είχαν περιέλθει στην Αυστρία τη σημαντικότερη εμπορική κίνηση είχε το Σεμλίνο (Ζέμουν). Η επίκαιρη εμπορική θέση του, στη συμβολή των ποταμών Σάβου και Δούναβη, όπου συναντιόνταν ποτάμιοι και χερσαίοι εμπορικοί δρόμοι, είχε ως αποτέλεσμα τη δημιουργία μιας σημαντικότατης ελληνικής παροικίας. Το Σεμλίνο, χτισμένο στη μεθόριο περιοχή δύο αυτοκρατοριών, αποτελούσε την κύρια πύλη εισόδου στα εδάφη της αυτοκρατορίας των Αψβούργων και επομένως ήταν ο κύριος διαμετακομιστικός σταθμός για τα εμπορεύματα που κατευθύνονταν από την κεντρική Ευρώπη στην Τουρκία και αντίστροφα. Για να ανταποκριθεί στη μεγάλη αυτή εμπορική κίνηση το Σεμλίνο διέθετε μεγάλες αποθήκες.693 Ο τόπος καταγωγής των παροίκων της πόλης ήταν η Κλεισούρα, το Μπλάτσι, η Μοσχόπολη, το Μελένικο, η Σιάτιστα, η Καστοριά, η Κατράνιτσα, οι Σέρρες, καθώς και άλλες πόλεις και χωριά της Μακεδονίας, Ηπείρου, Θεσσαλίας και Αλβανίας.694 Από τα μέσα του 18ου αι. οι Έλληνες του Σεμλίνου κρατούσαν στα χέρια τους το μεγαλύτερο μέρος του εμπορίου της πόλης. Ο πληθυσμός τους το 1764 ανερχόταν σε 200-250 άτομα, ενώ το 1823 είχε εκτιναχθεί στα 1000 άτομα.695 Ονομαστή επιχείρηση τραπεζικών και διαμετακομιστικών εργασιών στο Σεμλίνο στις αρχές του 19ου αι. ήταν αυτή της οικογένειας Σπίρτα.696

 Στην επαρχία του Σρεμ ελληνικές παροικίες εντοπίζονται στη Μιτροβίτσα, στο Βούκοβαρ και κυρίως στο Κάρλοβιτς. Όσον αφορά την περιοχή του Μπανάτου, οι Έλληνες εντοπίζονται κυρίως στις πόλεις Πάντζεβο και Βέρσατς. Επίσης, μεγάλη παροικία είχε δημιουργηθεί στο Νόβι Σαντ, στην επαρχία της Μπάτσκας. Η Μπάτσκα, το Σρεμ και το Μπανάτο αποτελούσαν τη διοικητική περιφέρεια της Βοϊβοντίνας. Το εμπόριο του Νόβι Σαντ παρουσίασε αξιοσημείωτη ανάπτυξη από το 1740 και εξής, όταν μεγάλος αριθμός εμπόρων του Βελιγραδίου μετακόμισε εκεί εξαιτίας της παράδοσης της πόλης του Βελιγραδίου στους Τούρκους το 1739.697 Πολλοί απόδημοι είχαν δημιουργήσει ακμαίες παροικίες και στις πόλεις της Ουγγαρίας. Η σημαντικότερη από αυτές ήταν της Πέστης. Άλλες σημαντικές ελληνικές παροικίες στην Ουγγαρία ήταν του Κετσκεμέτ, του Μίσκολτς, του Έγκερ και του Γκιούγκεσι.698 Πολλοί έμποροι επέκτειναν τις δραστηριότητές τους ακόμη βορειότερα και συμμετείχαν στα μεγάλα εμπορικά πανηγύρια, όπως σε αυτό της Λιψίας. Χάνι της Λιψίας στο οποίο κατέλυαν οι Έλληνες έμποροι τον 18ο και 19ο αι. έμεινε γνωστό με το όνομα Das Griechenhaus.699

 Επισημάναμε πιο πριν ότι οι Έλληνες απόδημοι εγκαθίσταντο σε εμπορικά κέντρα κατά μήκος των οδικών αξόνων που οδηγούσαν στην Αυστροουγγαρία. Για να γίνει αυτό καλύτερα αντιληπτό θα παραθέσουμε τις κύριες χερσαίες οδικές αρτηρίες που συνέδεαν τη νότια Βαλκανική με τη Βιέννη. Ο κύριος δρόμος που ένωνε την Κωνσταντινούπολη με τη Βιέννη ήταν ο εξής: Κωνσταντινούπολη-Αδριανούπολη-Φιλιππούπολη-Σόφια-κοιλάδα Μοράβα-Νίσα-Βελιγράδι-Σεμλίνο (Ζέμουν)-Βιέννη. Στη Νίσα κατέληγε και ο δρόμος που εκκινούσε από την Ήπειρο και τη δυτική Μακεδονία: Γιάννινα-Μέτσοβο-Μηλιά-Κηπουριό-Γρεβενά-Μπουγάζι Σιάτιστας-αριστερά της Κοζάνης-Καϊλάρια (Πτολεμαΐδα)-δεξιά της Φλώρινας-Μοναστήρι (Μπιτόλια)-Περλεπές (Πρίλεπ)-Κουμάνοβο-Νίσα-Βελιγράδι-Ζέμουν-Βιέννη.

 Τα κυριότερα δρομολόγια από τη Θεσσαλονίκη προς την Αυστροουγγαρία ήταν τρία. Το πρώτο μέσω Βοσνίας και τα άλλα δύο μέσω Σόφιας. Το πρώτο δρομολόγιο ακολουθούσε τη διαδρομή μέσω Σκοπίων και Σεράγεβου. Επειδή όμως η διαδρομή που ακολουθούσε περνούσε από ορεινά εδάφη, δεν προτιμούνταν από τους ταξιδιώτες και τα καραβάνια. Το δεύτερο: Θεσσαλονίκη-Σέρρες-Μελένικο-Σόφια-Βιδίνι-Όρσοβα-Τέμεσβαρ-Βιέννη. Το τρίτο: Σόφια-Νίσα-Βελιγράδι-Ζέμουν-Βιέννη.700 Τα ταξίδια ήταν επίπονα και χρονοβόρα. Για παράδειγμα, το δρομολόγιο από τη Θεσσαλονίκη ως τη Βιέννη διαρκούσε 35 μέρες, ενώ το δρομολόγιο από τα Γιάννινα ως το Βουκουρέστι γύρω στις 40 μέρες. Η καραντίνα στα λοιμοκαθαρτήρια του Σεμλίνου ή της Όρσοβας, για την αποτροπή μετάδοσης μολυσματικών ασθενειών, καθυστερούσε πολύ το ταξίδι.

 Η οργάνωση των εμπόρων σε κομπανίες συνίστατο σε συγγενικά και άλλα εμπορικά δίκτυα σε μια ευρεία γεωγραφική έκταση της Βαλκανικής χερσονήσου και της κεντρικής Ευρώπης, η οποία απέβλεπε στον έλεγχο της διακίνησης των εμπορευμάτων σε όλη τη διαδρομή. Κάποια μέλη έμεναν στις χώρες υποδοχής, κάποια στην πατρίδα, ενώ άλλα μετακινούνταν συνεχώς μεταφέροντας τα εμπορεύματα.

 Ο Γάλλος πρόξενος στη Θεσσαλονίκη Arasy, αναφερόμενος στους Έλληνες της Οθωμανικής Αυτοκρατορίας, επισήμανε την άρτια οργάνωσή τους: «[…] Οι Έλληνες της Τουρκίας ελέγχουν αυτό το εμπόριο που το κέντρο του είναι η Βιέννη, όπου τα εμπορεύματα μεταφέρονται διά ξηράς από το δρόμο του Σεμλίνου. Αυτοί οι άνθρωποι τον τελευταίο καιρό είναι στο έπακρον οικονόμοι και ακριβείς στις επιχειρήσεις τους. Αγοράζουν οι ίδιοι το εμπόρευμα στους τόπους παραγωγής και οι ίδιοι πηγαίνουν να το πουλήσουν στους τόπους κατανάλωσης, κάνοντας πολύ λίγα έξοδα, γιατί έχουν συνηθίσει σε μια πολύ λιτή ζωή. Εξοικονομούν έτσι όλες τις προμήθειες, συνοδευτικά, κλπ., τόσο στην αγορά όσο και στην πώληση. […] Πρέπει ακόμα να προσθέσει κανείς ότι μεγάλο μέρος του εσωτερικού εμπορίου της Βιέννης με άλλα αυστριακά μέρη βρίσκεται στα χέρια των ελλήνων εμπόρων από την Τουρκία, εν μέρει εγκαταστημένους στη χώρα και εν μέρει πλανόδιους, οι οποίοι διαθέτουν σημαντικά χρηματικά κεφάλαια και θέτουν σε κίνηση την όλη κυκλοφορία. Εξαιτίας αυτών των περιστάσεων, θα ήταν επικίνδυνο να τους απαγορευτεί το εμπόριο με τη χώρα τους και να αναγκαστούν να εγκαταλείψουν τη Βιέννη αποσύροντας σε άλλα μέρη τα κεφάλαιά τους, γιατί θα προέκυπτε ένα σημαντικό και επιβλαβές κενό στο εμπόριο της πρωτεύουσας».701

 Όταν οι απόδημοι διεύρυναν τις επιχειρήσεις τους, προσκαλούσαν από την πατρίδα νέους που τους προσλάμβαναν ως υπαλλήλους ή ως συνεταίρους, οι οποίοι έπειτα από λίγα χρόνια άνοιγαν με τη σειρά τους δικές τους επιχειρήσεις.702 Οι Έλληνες έμποροι κατατάσσονται σε τρεις κατηγορίες: α) στους παραγγελιοδόχους, β) στους μεγαλέμπορους και γ) στους πλανόδιους εμπόρους.703

 Οι παραγγελιοδόχοι, οι οποίοι ονομάζονταν σπεδιτόροι ή κομισιονάριοι, ήταν επιφορτισμένοι με την απρόσκοπτη διεξαγωγή του διαμετακομιστικού εμπορίου και την ασφαλή μεταφορά των εμπορευμάτων και την άρτια συσκευασία τους.704 Τα εμπορεύματα μεταφέρονταν είτε με καραβάνια, μέσω των χερσαίων δρόμων, είτε με ποταμόπλοια, μέσω των ποταμών. Ο αριθμός των μεταγωγικών ζώων των καραβανιών ποίκιλλε. Μπορούσε να αποτελείται από 100 μουλάρια ή άλογα έως και 1000. Τα καραβάνια προχωρούσαν συνήθως οχτώ ώρες το εικοσιτετράωρο και το βράδυ κατέλυαν στα χάνια. Οι παραγγελιοδόχοι του Σεμλίνου είχαν ιδρύσει σωματείο με την επωνυμία «Αδελφότης των σπεδιτόρων του Ζέμονος».705

 Οι μεγαλέμποροι διενεργούσαν το εμπόριο μεταξύ Τουρκίας και αυτοκρατορίας των Αψβούργων. Τέλος, οι πλανόδιοι έμποροι επισκέπτονταν τα τοπικά παζάρια και πουλούσαν τα εμπορεύματά τους. Πολλοί από τους Μακεδόνες, Ηπειρώτες και Θεσσαλούς εμπόρους είχαν πλουτίσει και είχαν ανέλθει στα ανώτερα στρώματα της κοινωνικής ιεραρχίας στις χώρες υποδοχής. Η εμπορική και πολιτισμική υπεροχή του Έλληνα εμπόρου, έναντι των άλλων Βαλκάνιων εμπόρων, καταφαίνεται από το γεγονός ότι ο ορθόδοξος Βαλκάνιος έμπορος, ανεξαρτήτως εθνικότητας, αποκαλούνταν «Έλληνας».706 Πράγματι, στα χωριά της επαρχίας Σρεμ τους εμπόρους τους αποκαλούσαν Έλληνες, ανεξάρτητα εάν ήταν Σέρβοι, Αλβανοί, Γερμανοί ή Εβραίοι. Ο κεντρικός δρόμος στα χωριά της ίδιας επαρχίας αποκαλούνταν «ελληνικός δρόμος». Στο Ποζάρεβατς και στο Ίριγκ υπήρχαν «ελληνικοί μαχαλάδες».707 Ο Γεώργιος Ρόζιας, στο βιβλίο του Εξετάσεις περί των Ρωμαίων ή των ονομαζομένων Βλάχων όσοι κατοικούσαν αντιπέραν του Δουνάβεως, επί παλαιών μαρτυριών τεθελιωμέναι, που εκδόθηκε στην Πέστη το 1808, επισημαίνει ότι στην Ουγγαρία, στη Σαξονία και σε ολόκληρη τη Γερμανία δεν υπήρχε καμία σημαντική εμπορική πόλη που να μην τους συναντούσες ανάμεσα στους επιφανέστερους εμπόρους.708 Οι Έλληνες απόδημοι αποτέλεσαν την αστική τάξη στις χώρες των Βαλκανίων. Μάλιστα, στο Σεμλίνο και στο Βελιγράδι διέθεταν τα ωραιότερα σπίτια και στο εσωτερικό τους ήταν στολισμένα με τα κομψότερα έπιπλα της εποχής. Το σπίτι του Γεωργίου Σπίρτα από την Κλεισούρα ήταν ένα από τα ωραιότερα του Σεμλίνου. Φημισμένα ήταν και τα μεγάλα αρχοντικά του Δάρβαρη, του Σίνα και του Δούμπα στη Βιέννη, καθώς και του Νάκου στην Πέστη.709

 5.3. Πνευματική προσφορά

 Στις χώρες υποδοχής οι έμποροι αφομοίωναν το νεωτερικό πολιτισμικό περιβάλλον καθώς και τις πνευματικές επιτεύξεις. Ευαισθητοποιημένοι πλέον σε θέματα παιδείας, μεριμνούσαν για τη μόρφωση των συμπατριωτών τους και ίδρυαν στην πατρίδα τους σχολές. Αναφέρουμε ενδεικτικά τη σχολή που ίδρυσε στην Καστοριά τον 17ο αι. ο Μανωλάκης Καστοριανός και τη σχολή που ίδρυσαν στα Γιάννινα το 1742 οι Μαρούτσηδες. Επίσης, το 1745 οι εν Ουγγαρία Κοζανίτες συνέδραμαν οικονομικά στην ίδρυση σχολής, η οποία είχε το όνομα Στοά. Στην ίδια πόλη, το 1756, οι απόδημοι στην Ουγγαρία Κοζανίτες έμποροι ίδρυσαν και δεύτερη Σχολή, τη Σχολή της Κομπανίας.710 Οι σχολές αυτές εισήγαγαν στον τουρκοκρατούμενο ελληνικό χώρο τη νεωτερική δυτική σκέψη. Βρισκόμαστε στην εποχή του Νεοελληνικού Διαφωτισμού, ο οποίος ήταν προσανατολισμένος περισσότερο στη νεότερη ευρωπαϊκή φιλοσοφική σκέψη και λιγότερο στην ελληνική αρχαιότητα. Οι δάσκαλοι των σχολών αυτών δεν δίσταζαν να αντιπαραθέσουν το έργο των Δυτικών φιλοσόφων σε αυτό του Αριστοτέλη.

 Αξιοσημείωτη ήταν και η προσφορά των αποδήμων στην ελληνική εκδοτική παραγωγή. Η συγκεκριμένη ευεργετική συνεισφορά τους ανιχνεύεται πολύ καλά σε βιβλία που είχαν εκδοθεί με την πρακτική της συνδρομής. Η πρακτική αυτή ανταποκρινόταν με τον καλύτερο τρόπο στην οικονομική ένδεια του ελληνισμού και στους ανεπαρκείς μηχανισμούς προώθησης του βιβλίου στην αγορά. Με τον τρόπο αυτόν τυπώνονταν βιβλία, στα οποία δημοσιεύονταν τα ονόματα των συνδρομητών. Τις περισσότερες φορές μαζί με τα ονόματα των συνδρομητών αναγραφόταν και ο τόπος καταγωγής τους. Οι τόποι είναι ενδεικτικοί για τη διασπορά των συνδρομητών στις χώρες της Βαλκανικής και της κεντρικής Ευρώπης. Ένα παράδειγμα· στον κατάλογο συνδρομητών του εντύπου Εκκλησιαστική Ιστορία, τ. Α΄, Βιέννη 1783, του Μητροπολίτη Αθηνών Μελετίου, οι συνδρομητές ήταν εγκατεστημένοι στους εξής τόπους: Βενετία, Βιέννη, Γκιούγκεσι (Gyöngyös), Γιάσι, Έγρη (Eger), Ζάκυνθο, Ζέμονα, Κουμ-Σεντ-Μαρτόν (πιθανόν Komárom) στην Ουγγαρία, Κραϊόβα, Κύπρο, Λιβούρνο, Μισκόλτζα, Πάντζοβο, Πεστ, Σέρρας, Σμύρνη, Σωπρόνιον (Sopron) στην Ουγγαρία, Τόκαϊ στην Ουγγαρία, Τριέστε.711 Στον δεύτερο τόμο του βιβλίου περιλαμβάνεται προσθήκη των συνδρομητών, οι οποίοι διαμένουν στους παρακάτω τόπους: Γκιούγκεσι Αδελφότης, Ζέμονα, Ιωάννινα, Κεσκεμέτ, Κουμ-Σεντ-Μαρτόν, Μισκόλτζα, Πέστα, Σέντες, Σμύρνη, Τεμεσβάρι, Τζαρίτζανη.712

 Η συμβολή των αποδήμων στην προαγωγή της παιδείας διαφαίνεται και από έμμεσα τεκμήρια, όπως, για παράδειγμα, από την περίπτωση του Θωμά Μανδακάση, ο οποίος το 1757 ανακηρύχθηκε διδάκτωρ της ιατρικής και αφιέρωσε τη διατριβή του στους «εν Λειψία Έλλησι πραγματευταίς».713 Τέλος, πρέπει να σημειωθεί ότι τον 18ο αι. οι απόδημοι συνέβαλαν οικονομικά στην ανέγερση ή ανακαίνιση των εκκλησιών στις πατρίδες τους, όπως στην Κοζάνη, στην Καστοριά, στη Σιάτιστα, στην Κλεισούρα, στη Βλάστη και στα χωριά του Ζαγορίου.

 5.4. Αποδημίες στην Κωνσταντινούπολη και στις Παρίστριες Ηγεμονίες

 Παρά το γεγονός ότι κατά τον 18ο και 19ο αι. οι Δυτικομακεδόνες έμποροι παρουσιάζουν έντονη εμπορική κινητικότητα στις πόλεις της κεντρικής Ευρώπης,714 ο κύριος όγκος των Ζαγορισίων αποδήμων εγκαθίσταται στις Παρίστριες Ηγεμονίες και στην Κωνσταντινούπολη. Η Βλαχία σχεδόν θα μονοπωλήσει τη μεταναστευτική τους κίνηση. Δεν είναι τυχαίο ότι σε όλα τα τραγούδια της ξενιτιάς ως τόπος προορισμού των αποδήμων αναφέρεται η Βλαχιά.

 Η αποδημία των Ζαγορισίων ήταν πολύ παλιά. Ανάγεται στα πρώτα χρόνια της τουρκικής κατάκτησης της Ηπείρου, όταν, σύμφωνα με τα προνόμια που παραχωρήθηκαν από τον κατακτητή, οι Ζαγορίσιοι ήταν υποχρεωμένοι να αποστέλλουν κάθε χρόνο, για ενάμιση περίπου μήνα, έναν αριθμό ανδρών στους στάβλους του αυτοκρατορικού στρατού εκτελώντας χρέη ιπποκόμων.715 Τη μεγάλη ώθηση για το εκτεταμένο κύμα της αποδημίας έδωσε το άγονο έδαφος της ορεινής περιοχής τους, το οποίο δεν μπορούσε να θρέψει ούτε το ένα τρίτο των κατοίκων.716 Ήδη στα τέλη του 17ου αι. αρκετοί Ζαγορίσιοι βρίσκονται εγκατεστημένοι στην Κωνσταντινούπολη, στη Ρωσία και στη Μολδοβλαχία. Λίγοι επίσης εντοπίζονται στην Αυστρία, Ουγγαρία, Γερμανία και Ολλανδία.717 Η κατανομή των αποδήμων, ανάλογα με τον προορισμό, δίνει το προβάδισμα στις Παραδουνάβιες Ηγεμονίες.

 Τα κυριότερα επαγγέλματα στα οποία επιδίδονταν οι Ζαγορίσιοι στον τόπο αποδημίας ήταν αυτό του προμηθευτή προβάτων του οθωμανικού στρατού, του εισπράκτορα του προβατονομίου στην Ευρωπαϊκή Τουρκία, του εμπόρου, του κτηματία και του εμπειρικού ιατρού.718 Η προσωρινή μετανάστευση στα κέντρα εξουσίας, από τις αρχές ήδη της οθωμανικής κατάκτησης, επέτρεψε την ανάπτυξη στενών σχέσεων μεταξύ ικανών Ζαγορίσιων και του διοικητικού μηχανισμού της Οθωμανικής Αυτοκρατορίας. Ο Χ. Πασχάλογλου από το Καπέσοβο διετέλεσε ιατρός και μυστικοσύμβουλος των σουλτάνων Αβδούλ Χαμίτ του Α΄, Σουλεϊμάν του Γ΄, Μουσταφά του Δ΄ και Μαχμούτ του Β΄.719 Ισχυροί Ζαγορίσιοι στην Κωνσταντινούπολη, όπως ο Χριστόδουλος Πασχάλογλου και ο Ιωάννης Ρέσσος, μεσολαβούσαν για τον διορισμό των εισπρακτόρων του προβατονομίου στην Ευρωπαϊκή Τουρκία.720 Ο Στέφανος Μίσιος από το Μονοδέντρι είχε γίνει γαμπρός του ηγεμόνα της Μολδαβίας Αλέξανδρου Μαυροκορδάτου.721

 Όπως έχουμε επισημάνει, το μεταναστευτικό ρεύμα διευρύνεται από τα μέσα του 18ου αι. εξαιτίας μιας σειράς ευνοϊκών συνθηκών για τους ορθόδοξους Οθωμανούς υπηκόους, οπότε η αποδημία αυξάνει με έντονους ρυθμούς από το 1750 και μετά.722 Η μεγάλη ακμή των ηπειρωτικών και μακεδονικών κέντρων θα διαρκέσει μέχρι το 1800 ή λίγο αργότερα.723

 Από τον 18ο αι. οι επαφές των Ελλήνων εμπόρων με τη Δύση γίνονται πυκνότερες σε εμπορικό και σε παιδευτικό επίπεδο. Οι πολιτισμικές πραγματικότητες χαρακτηρίζονται από ανοίγματα στον δυτικό κόσμο και διαμορφώνονται τόσο από τις επαφές με τις νεωτερικές ευρωπαϊκές νοοτροπίες όσο και από τη διείσδυση του εμπορεύματος.724 Το τελευταίο έχει τη δύναμη να επιβάλλει πολιτισμικές στάσεις. Η εισαγωγή, λόγου χάρη, επίπλων και σερβίτσιων προτείνει ή, καλύτερα, επιβάλλει ανάλογες συμπεριφορές και δημιουργεί ένα είδος ρήξης στην παραδοσιακή εθιμοτυπία. Οι ωσμώσεις επομένως που υφίσταται η ελληνική κοινωνία από τις επαφές με τις δυτικές νοοτροπίες άρχισαν να θέτουν σε αμφισβήτηση ορισμένες παραδοσιακές αξίες. Τις περισσότερες φορές οι παραδοσιακές συμπεριφορές είναι τόσο ισχυρές ώστε αφομοιώνουν κάθε εισαγόμενη συνήθεια. Γι’ αυτό ακριβώς οι έστω και μικρές επιβιώσεις δυτικών στοιχείων μέσα στον συμπαγή κορμό της παράδοσης αποτελούν καλούς δείκτες για τις αλλαγές που συντελούνται.

 5.5. Οικονομική και κοινωνική κατάσταση μετά το 1850

 Η μεγαλύτερη ακμή της εμπορικής δραστηριότητας των Βαλκάνιων εμπόρων εκδηλώνεται τον 18ο αι., και ειδικότερα το β΄ μισό του. Μετά το 1800, και κυρίως μετά το 1815, ο Βαλκάνιος έμπορος αρχίζει να παρακμάζει.725 Τα αίτια της παρακμής μπορούν να συνοψιστούν στη Βιομηχανική Επανάσταση που σημειώθηκε στις χώρες της δυτικής και κεντρικής Ευρώπης, στα αυξημένα κρούσματα της ληστείας, καθώς και στην εθνική συνείδηση που απέκτησαν οι έμποροι των βαλκανικών περιοχών.726

 Η μεγάλη ακμή των Μακεδόνων εμπόρων τοποθετείται στο β΄ μισό του 18ου έως τις αρχές του 19ου αι. Από το 1830 οι ελληνικές παροικίες της Αυστροουγγαρίας και των Παραδουνάβιων Ηγεμονιών αρχίζουν να παρακμάζουν. Ένας από τους βασικούς λόγους ήταν η χρήση του ατμού στα μέσα μεταφοράς. Η εφεύρεση των ατμήλατων αμαξοστοιχιών και των ατμόπλοιων επέδρασε καταλυτικά στη διεξαγωγή του χερσαίου εμπορίου με τα καραβάνια. Από τα τέλη της τρίτης δεκαετίας του 19ου αι. τα νέα μέσα μαζικής μεταφοράς ανταγωνίζονται τα παραδοσιακά καραβάνια και οι ενδιάμεσοι σταθμοί που εξυπηρετούσαν το διαμετακομιστικό εμπόριο καθίστανται ολοένα και περισσότερο περιττοί. Άλλωστε οι τιμές μεταφοράς μέσω καραβανιών ήταν ασύμφορες συγκριτικά με τις αντίστοιχες τιμές μέσω σιδηροδρόμων. Η δημιουργία των εθνικών κρατών στα Βαλκάνια κατακερμάτισε τα Βαλκάνια και περιόρισε τις εμπορικές δραστηριότητες, καθώς και την κινητικότητα των καραβανιών στον άλλοτε ενιαίο βαλκανικό χώρο της Οθωμανικής Αυτοκρατορίας. Από την άλλη, η μεγάλη διάδοση των μαλλιών που προέρχονταν από την Αυστραλία και τη Νότια Αφρική, καθώς και ο ανταγωνισμός των Εβραίων εμπόρων, περιόρισαν την εμπορική δραστηριότητα των Ελλήνων εμπόρων.727 Τέλος, ένας άλλος λόγος που επέδρασε στην παρακμή των παροικιών ήταν ο νέος προσανατολισμός των αποδήμων προς την ελεύθερη Ελλάδα. Σταδιακά λοιπόν όσοι έμειναν στην αλλοδαπή θα αφομοιωθούν από το ντόπιο στοιχείο.728

 Στο Ζαγόρι η παρακμή έγινε αισθητή μετά την έναρξη της ελληνικής επανάστασης. Παρά το γεγονός ότι από τα 1850-1855 τα ποσοστά της αποδημίας των Ζαγορισίων ξεπέρασαν κάθε προηγούμενο,729 τα οικονομικά κέρδη δεν ήταν αυτά των προηγούμενων ετών.730 Οι συνθήκες δεν ευνοούσαν πλέον την οικονομική απογείωση ορισμένων οικογενειών. Βρισκόμαστε ήδη σε εποχή παρακμής. Είναι ενδεικτικό ότι, εκ των πραγμάτων, χρησιμοποιείται ο όρος Ρουμανία, ο οποίος έχει αντικαταστήσει τη λέξη Βλαχία.731 Αυτό, νομίζω, είναι αρκετό για να δείξει τις νέες πραγματικότητες που είχαν διαμορφωθεί. Ο όρος Βλαχία είχε μια ευρυχωρία σε γεωγραφικό, κοινωνικό και οικονομικό επίπεδο. Αντίθετα, η νεοσύστατη Ρουμανία περιοριζόταν στα εθνικά όρια ενός κράτους, με ό,τι αυτό συνεπαγόταν. Οι δυνατότητες πλέον των Ζαγορισίων για οικονομική εξέλιξη ήταν πολύ περιορισμένες. Άλλωστε, η ληστεία, που ενδημούσε στο Ζαγόρι και στην ευρύτερη περιοχή καθ’ όλο τον 19ο αι., επιδείνωσε την υφιστάμενη κακή κατάσταση. Ήδη έχουμε σημειώσει τις βασικότερες αιτίες παρακμής του βαλκανικού και παρεπόμενα του ελληνικού χερσαίου εμπορίου μετά τις πρώτες δεκαετίες του 19ου αι.

 Ο οικονομικός προσανατολισμός της μεταναστευτικής κίνησης του όψιμου 19ου αι. και των δύο πρώτων δεκαετιών του 20ού είναι πλέον διαφορετικός: οι κάτοικοι των χωριών και των πόλεων μεταναστεύουν για λόγους επιβίωσης. Αντίθετα, ο προηγούμενος μεταναστευτικός οργασμός έθετε ως στόχο τον πλουτισμό. Χαρακτηριστικό της νέας πραγματικότητας που έχει διαμορφωθεί στον βαλκανικό χώρο μετά το 1850 ήταν οι διαφορετικοί προσανατολισμοί των αποδήμων όσον αφορά τους τόπους αποδημίας. Ιδίως από την τελευταία δεκαετία του 19ου αι. το μεταναστευτικό ρεύμα θα κινηθεί προς την Αμερική και την Αίγυπτο. Πολύ χαρακτηριστική είναι η περίπτωση των Δυτικομακεδόνων αποδήμων, οι οποίοι, ενώ παραδοσιακά μετανάστευαν προς την Αυστροουγγαρία και τη Γερμανία, αργότερα, κατά τη διάρκεια του 19ου αι., θα μεταναστεύσουν προς τη Ρουμανία και τη Σερβία, ενώ στα τέλη του ίδιου αιώνα η μετανάστευσή τους θα στραφεί προς την Αμερική.732

 Η απελευθέρωση της Μακεδονίας και της Ηπείρου τα έτη 1912-1913 και η ένταξή τους στο νεοελληνικό κράτος θα αποτελέσει τομή στην κοινωνική και οικονομική πραγματικότητα των διαμερισμάτων αυτών. Η Μακεδονία και η Ήπειρος θα αποκοπούν οριστικά από τον οικονομικό τους χώρο. Η οικονομία των περιοχών αυτών είχε στηριχθεί στην ανάπτυξη των διαβαλκανικών εμπορικών δραστηριοτήτων και στην πρόσκαιρη μετανάστευση. Μετά την προσάρτησή τους στο ελληνικό κράτος και το κλείσιμο των βαλκανικών αγορών η Μακεδονία και η Ήπειρος θα πέσουν σε σταδιακό μαρασμό. Τόπος υποδοχής για τους μετανάστες στο εσωτερικό της χώρας είναι η Αθήνα, η οποία μετά τη Μικρασιατική καταστροφή θα γίνει μαζί με τη Θεσσαλονίκη και τα Γιάννινα ο κυριότερος πόλος έλξης των αποδήμων. Η χρονιά του 1922 ουσιαστικά σηματοδοτεί το τέλος των πρόσκαιρων μεταναστεύσεων. Αναγκαστικά η πιο εύπορη τάξη θα εκπατριστεί και θα εγκαταλείψει οριστικά τη γενέθλια γη. Τα περισσότερα αρχοντικά, έρημα πια, θα αφεθούν στην τύχη τους.

 	[←682]

 	
 Γιαννόπουλος 1975, 100.

 	[←683]

 	
 Λάιος 1982, 13.

 	[←684]

 	
 Παπαχατζής 1934, 127.

 	[←685]

 	
 Παπαχατζής 1934, 136-138.

 	[←686]

 	
 Μέρτζιος 1947, 275.

 	[←687]

 	
 Μέρτζιος 1947, 275-276.

 	[←688]

 	
 Μέρτζιος 1947, 276-277. Πβ. Μαρτινιανός 1957, 123-126.

 	[←689]

 	
 Χασιώτης 1975, 35-36.

 	[←690]

 	
 Χασιώτης 1975, 50-51.

 	[←691]

 	
 Φιλιππίδης & Κωνσταντάς 1988, 116.

 	[←692]

 	
 «Το Βελιγράδιον είναι η κορυφαία εμπορική αποθήκη μεταξύ Κωνσταντινουπόλεως και Θεσσαλονίκης από του ενός μέρους, και Βιέννης και Πέστας από του άλλου», βλ. Κούμας 1839, 162.

 	[←693]

 	
 Πόποβιτς 2010, 176-178.

 	[←694]

 	
 Παπαδριανός 1993, 48-49. Για την εμπορική σημασία του Σεμλίνου, βλ. Πόποβιτς 2010, 176-178.

 	[←695]

 	
 Παπαδριανός 1993, 48.

 	[←696]

 	
 Πόποβιτς 2010, 185-186.

 	[←697]

 	
 Πόποβιτς 2010, 178.

 	[←698]

 	
 Για τους δρόμους των Ελλήνων εμπόρων στην Ουγγαρία και τις παροικίες τους, βλ. Fϋves 1965, 23. Η πόλη Kecskemét της Ουγγαρίας φιλοξενούσε μία από τις ακμαιότερες ελληνικές παροικίες, διότι το Kecskemét ήταν κομβικό σημείο όπου διασταυρώνονταν πολλοί δρόμοι.

 	[←699]

 	
 Βακαλόπουλος 1958, 8.

 	[←700]

 	
 Holand 1989, 200 κ.ε.

 	[←701]

 	
 Σβορώνος 1996, 232-233.

 	[←702]

 	
 Λάμπρος 1911, 277.

 	[←703]

 	
 Fϋves 1965, 14 κ.ε.· Παπαδριανός 1993, 57 κ.ε.

 	[←704]

 	
 Για καταστροφές παρτίδων βαμβακιού, εξαιτίας της πλημμελούς συσκευασίας και αποθήκευσης του εμπορεύματος, βλ. Λάμπρος 1926, 53, 191, και Λάμπρος 1927, 173 κ.ε.

 	[←705]

 	
 Λάμπρος 1927, 177.

 	[←706]

 	
 Γώγος 1883-1884, 339· Stoianovich 1979, 317-318.

 	[←707]

 	
 Πόποβιτς 2010, 168 κ.ε.

 	[←708]

 	
 Βακαλόπουλος 1992, 388.

 	[←709]

 	
 Πόποβιτς 2010, 215.

 	[←710]

 	
 Καρανάσιος 1999, 143 κ.ε.

 	[←711]

 	
 Μελέτιος 1783, Α΄, κστ΄-λα΄.

 	[←712]

 	
 Μελέτιος 1783, Β΄, θ΄-ι΄.

 	[←713]

 	
 Ευαγγελίδης 1936, 120.

 	[←714]

 	
 Βακαλόπουλος 1958, 13· Λαζάρου 1910, 142-143.

 	[←715]

 	
 Αραβαντινός 1856, Β΄ 3-34· Λαμπρίδης 1889, Β΄, 5 κ.ε.· Λαζαρίδης 1983, 128-129.

 	[←716]

 	
 Χασιώτης 1865, 728· Λαμπρίδης 1870, 14-15. Στην περιοδική έκδοση Μέλισσα, «Σύντομος διατριβή περί του Ζαγορίου», 1821, 289, αναφέρεται ότι η άγονη περιοχή του Ζαγορίου μπορούσε να θρέψει μόλις το ένα δέκατο των κατοίκων.

 	[←717]

 	
 Λαμπρίδης 1889, Α΄, 73. Σύμφωνα με τον Αραβαντινό: «το σύστημα του αποδημείν ήρξατο παρά τοις Ζαγορισίοις από της ΙΖ΄ εκατονταετηρίδος», Αραβαντινός 1856, Β΄, 56.

 	[←718]

 	
 Λαμπρίδης 1889, Α΄, 76 κ.ε.

 	[←719]

 	
 Λαμπρίδης 1889, Α΄, σημείωση 79.

 	[←720]

 	
 Λαμπρίδης 1889, Α΄, 77.

 	[←721]

 	
 Λαμπρίδης 1889, Β΄, 22-23, σημείωση 1· Ευστρατιάδης 1927, 62.

 	[←722]

 	
 Λαμπρίδης 1889, Α΄, 73.

 	[←723]

 	
 Βακαλόπουλος 1958, 13· Stoianovich 1979, 330.

 	[←724]

 	
 «Πάσαν την εν τη πρωτευούση της Ηπείρου προαγωγήν εγκαίρως συναισθανθείς ο Ζαγορίτης, ήρξατο διά της αυτής οδού, του ταξειδίου να μεταφυτεύει και εν τη ιδία αυτού πατρίδι παν ό,τι αλλαχού έβλεπε πρότυπον φιλογενείας, φιλομουσίας και αληθούς ευγενείας κατασταθείς», Λαμπρίδης 1880, Β΄, 6.

 	[←725]

 	
 Stoianovich 1979, 329-330. Η μεγάλη ακμή των Δυτικομακεδόνων εμπόρων θα διαρκέσει περίπου μέχρι το 1800: «Η οικονομική ακμή της Σιάτιστας, που διαρκεί δύο περίπου αιώνες, από τα 1600 ως τα 1800, συμπίπτει με την οικονομική ευεξία όλων των πόλεων και κωμοπόλεων της Δυτικής Μακεδονίας και οφείλεται όπως και εκείνων, κυρίως στο ζωηρό εμπόριό τους με την Κεντρική Ευρώπη…», Βακαλόπουλος 1958, 13. Βλ. και Λαζάρου 1910, 143. Για τη Σιάτιστα και την υφιστάμενη παρακμή της από τις πρώτες δεκαετίες του 19ου αι. διαθέτουμε και την εξής μαρτυρία: «ΣΙΑΤΙΣΤΑ πόλις κειμένη εις την ομώνυμον κοιλάδα μεταξύ των ορέων Βερμίου και Μυρίτχου, ωραία και εύκτιστος αλλ’ εκπεσούσα από την πρώτην της ακμήν», Κούμας 1839, 140.

 	[←726]

 	
 Stoianovich 1979, 322-323, 329.

 	[←727]

 	
 Λάμπρος 1911, 291-292· Βακαλόπουλος 1992, 383.

 	[←728]

 	
 Παπαδριανός 1993, 52-54.

 	[←729]

 	
 Λαμπρίδης 1889, Α΄, 74.

 	[←730]

 	
 Λαμπρίδης 1889, Α΄, 33.

 	[←731]

 	
 Η Ρουμανία ως νεοσύστατο ανεξάρτητο κράτος δημιουργήθηκε το 1856.

 	[←732]

 	
 Βακαλόπουλος 1958, 32· Μουτσόπουλος 1964, 24.

 Κεφάλαιο 6

 Οι ιδιοκτήτες και οι ζωγράφοι

 Στέφανος Τσιόδουλος

 Σύνοψη

 Διερευνάται ποιες κοινωνικές ομάδες και οικογένειες δαπανούσαν οικονομικά κεφάλαια για τη ζωγραφική διακόσμηση των σπιτιών τους. Επισημαίνεται ότι οι ιδιοκτήτες των σπιτιών ανέπτυξαν εμπορικές δραστηριότητες στην Κωνσταντινούπολη και στην κεντρική Ευρώπη, γεγονός που τους απέφερε σημαντικό πλούτο. Ο πλούσιος ζωγραφικός διάκοσμος των οικιών ανταποκρινόταν στις κοινωνικές τους σκοπιμότητες, στις ανάγκες επίδειξης, αλλά και σε αιτήματα και ρεύματα αλλαγής. Ο ζωγραφικός διάκοσμος στοιχειοθετούσε επομένως μία ετερότητα και τελικά μία ταυτότητα για τους ιδιοκτήτες. Οι τελευταίοι θα πρέπει να θεωρήσουμε ότι αναδεικνύονται σε βασικούς συντελεστές ανάπτυξης αυτής της ζωγραφικής, αφού συνέβαλαν αποφασιστικά στην όλη διαδικασία παραγωγής του έργου από την αρχή. Ήταν εκείνοι που έδιναν την παραγγελία, πλήρωναν, ενδεχομένως όριζαν ή επέλεγαν, από το αποθεματικό της κοινής πολιτισμικής παράδοσης ή των ανανεωτικών της εκφράσεων, τα κατάλληλα θέματα και άλλα σχετικά. Οι ζωγράφοι που αναλάμβαναν να διακοσμήσουν τα αρχοντόσπιτα των πλούσιων ιδιοκτητών των πόλεων και οικισμών της βόρειας Ελλάδας κατάγονταν από ορεινά χωριά, όπως από το χωριό Χιονιάδες του νομού Ιωαννίνων. Οι επαγγελματικές τους συσσωματώσεις συγκροτούνταν με βάση τον δεσμό συγγένειας μεταξύ των μελών που απάρτιζαν την ομάδα και η τέχνη τους μεταβιβαζόταν από γενιά σε γενιά. Αναφορικά με το έργο τους μπορούμε να συνοψίσουμε ότι η δημιουργικότητα των λαϊκών ζωγράφων εμπεριέχει μια δυναμική η οποία καταργεί την όποια μηχανική και παθητική επανάληψη προτύπων ή παραδεδομένων μορφών. Στην τέχνη τους ενσωματώνουν παραδοσιακά και νέα ζωγραφικά στοιχεία και με το έργο τους γίνονται οι εκφραστές της νεοελληνικής κοινωνίας των χρόνων της όψιμης Τουρκοκρατίας.

 Προαπαιτούμενη γνώση

 Λάιος 1982· Μακρής 1981· Μουτσόπουλος 1964· Παΐσιος 1960· Παΐσιος 1961· Παΐσιος 1962· Τσιόδουλος 2009

 6.1. Οι ιδιοκτήτες

 6.1.1. Το επαγγελματικό πρόσωπο των ιδιοκτητών

 Τα σωζόμενα υλικά τεκμήρια για τη ζωγραφική διακόσμηση των σπιτιών του βορειοελλαδικού χώρου κατά τον όψιμο 18ο αι. και στις αρχές του επόμενου αιώνα, καθώς και διάφορες πηγές και προφορικές μαρτυρίες, προσφέρουν ειδήσεις για την ύπαρξη πολλών οικιών με πλούσιο ζωγραφικό διάκοσμο, οι οποίες ανήκαν σε σημαίνοντα πρόσωπα. Επειδή η ζωγραφική διακόσμηση των σπιτιών αναπτύχθηκε μέσα σε συγκεκριμένα ιστορικά και κοινωνικά συμφραζόμενα, είναι σημαντικό να διερευνηθεί ποιες κοινωνικές ομάδες δαπανούσαν οικονομικά κεφάλαια για τη ζωγραφική διακόσμηση των σπιτιών τους. Ευτυχώς, έχουν διασωθεί ειδήσεις για το επαγγελματικό και κοινωνικό πρόσωπο των ιδιοκτητών ορισμένων αρχοντικών. Στη συνέχεια θα παραθέσουμε ενδεικτικά στοιχεία για τις επαγγελματικές και τις άλλες δραστηριότητες ορισμένων από αυτούς.

 	
 Οι ιδιοκτήτες

 	
 Βίντεο 6.1.

 	
 Επαγγελματικό και κοινωνικό πρόσωπο των ιδιοκτητών των αρχοντικών

 Βίντεο 6.1_Επαγγελματικό και κοινωνικό πρόσωπο των ιδιοκτητών των αρχοντικών.mp4

 Σιάτιστα

 Οι παλαιότερες κοσμικές τοιχογραφίες σε σπίτια του ελλαδικού χώρου εντοπίζονται στη Σιάτιστα. Παρά το γεγονός ότι οι κάτοικοί της επιδίδονταν συστηματικά στην αμπελουργία και στη γουνοποιία, ο πλούτος της πόλης προερχόταν κυρίως από το εμπόριο που διενεργούσαν οι Σιατιστινοί με την κεντρική Ευρώπη. «Οι δε κάτοικοι», γράφει ο Αποστόλου, «ήρχισαν να επεκτείνωσι το εμπόριόν των και πέραν της περιφερείας των ταξιδεύοντες εις μεγάλα κέντρα ως εις Βενετίαν, Ρωσσίαν, Βουδαπέστην και Βιέννην μεταφέροντες εκεί δέρματα, γουναρικά, ερυθρά νήματα, κρόκον, ακατέργαστον βάμβακα και εισάγοντες εκείθεν διάφορα μεταξωτά υφάσματα, εριούχα πολύχρωμα, αγγεία εκ κρυστάλλου και πορσελάνης, καθρέπτας με πλαίσια χρυσωμένα εξόχου ξυλογλυπτικής τέχνης, γυναικεία κοσμήματα πολύτιμα πεποικιλμένα με αδάμαντας, ως ροζέτες, δικεφάλους αετούς, σλιόφια (προς στολισμόν του στήθους), συντζίρια, φούντες χρυσές, κ.λπ.».733 Έως το 1810 οι εμπορικοί οίκοι των Σιατιστινών που διενεργούσαν εμπόριο με την Αυστρία και την Ουγγαρία ανέρχονταν περίπου σε διακόσιους.734 Χαρακτηριστικές περιπτώσεις Σιατιστινών εμπόρων που διεξήγαν εμπόριο με την κεντρική Ευρώπη ήταν τα μέλη της οικογένειας Χατζημιχαήλ και τα μέλη της οικογένειας Μανούση. Και οι δύο οικογένειες είχαν οικοδομήσει στη Σιάτιστα μεγαλόπρεπες κατοικίες. Οι κατοικίες αυτές σώζονται έως σήμερα [εικόνα 6.1 & εικόνα 6.2].

 [image: Image]

 Εικόνα 6.1. Οικία Χατζημιχαήλ (τώρα Κανατσούλη), Σιάτιστα (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.2. Οικία Μανούση, Σιάτιστα (αρχείο συγγραφέα).

 Στα μέσα του 18ου αι. ο Νίκος Χατζημιχαήλ διατηρούσε με τα αδέρφια του εμπορική εταιρεία. Το 1746 έχτισε στη Χώρα της Σιάτιστας μεγάλο αρχοντικό. Στον εξωτερικό τοίχο αναγράφονται τα αρχικά του ονόματός του, καθώς και η χρονολογία 1757. Για τις εμπορικές τους δραστηριότητες τα αδέρφια Χατζημιχαήλ είχαν ως βασική έδρα τη Σιάτιστα και δεύτερη τη Βιέννη. Εξήγαν προϊόντα της πατρίδας τους, όπως μαλλιά, βαμβάκια, νήματα, κρόκο και δέρματα, ενώ οι εισαγωγές συνίσταντο σε υφάσματα ολλανδικά, γερμανικά, αυστριακά, σε μεταξωτά, σε κοσμήματα και σε άλλα είδη οικιακής χρήσης.735 Το 1767 ο Νίκος Χατζημιχαήλ επισκεύασε και διακόσμησε το αρχοντικό του.736 Ο γιος του, Δημήτριος Χατζημιχαήλ, επίσης έμπορος, συνέχισε τις ανακαινίσεις και διακοσμήσεις του αρχοντικού. Τοιχογραφίες σε δύο δωμάτια φέρουν αντίστοιχα τις ημερομηνίες 22 Ιανουαρίου 1806 και 12 Ιουνίου 1811 [εικόνα 6.3].737 Το αρχοντικό είναι σήμερα γνωστό ως αρχοντικό Κανατσούλη.

 [image: Image]

 Εικόνα 6.3. Οικία Χατζημιχαήλ (τώρα Κανατσούλη), Σιάτιστα (αρχείο συγγραφέα).

 Όσον αφορά την οικογένεια Μανούση, στα μέσα του 18ου αι. ο Κωνσταντίνος Μανούσης και οι δύο γιοι του, Γεώργιος και Θεόδωρος, δραστηριοποιούνταν εμπορικά στην Αυστροουγγαρία. Το 1763 ολοκληρώθηκαν οι εργασίες ανέγερσης του εντυπωσιακού αρχοντικού τους στη Σιάτιστα. Κατά τα έτη 1771, 1781 και 1787 [εικόνα 6.4] έγιναν επισκευές και διακοσμήσεις.738

 Τέλος, θα προσθέσουμε εδώ και την περίπτωση του Σιατιστινού εμπόρου Χατζηγιαννίδη, ο οποίος εμπορευόταν στη Βουδαπέστη.739 Ο Χατζηγιαννίδης το 1754 έχτισε αρχοντικό στην πλατεία της Χώρας στη Σιάτιστα. Σήμερα το αρχοντικό είναι γνωστό ως αρχοντικό Νεραντζόπουλου και οι εσωτερικοί του τοίχοι φέρουν πλούσιο ζωγραφικό διάκοσμο, καθώς και εξαιρετικούς φωτιστικούς φεγγίτες [εικόνα 6.5].

 [image: Image]

 Εικόνα 6.4. Οικία Μανούση, Σιάτιστα (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.5. Οικία Νεραντζόπουλου, Σιάτιστα, φωτιστικός φεγγίτης (αρχείο συγγραφέα).

 Κοζάνη

 Από την Κοζάνη καταγόταν ο Ιωάννης Σακελλάριος, ο οποίος εμπορευόταν κατά τα μέσα του 18ου αι. στο Άμστερνταμ. Οι τρεις γιοι του συνέχισαν τις επιχειρήσεις του και διατηρούσαν εμπορικά καταστήματα σε ισάριθμες πόλεις: Κωνσταντινούπολη, Πέστη και Λιψία.740 Η οικογένεια διατηρούσε στην Κοζάνη σπουδαίο αρχοντικό, το οποίο έφερε στους τοίχους του ζωγραφικό διάκοσμο. Ο διάκοσμος του αρχοντικού μπορεί να χρονολογηθεί, με κάθε βέβαια επιφύλαξη, στο γ΄ τέταρτο του 18ου αι. Αξίζει να σημειωθεί ότι το σπίτι αυτό ήταν η πατρική οικία του λόγιου ιατρού Γεωργίου Σακελλάριου (1765-1838). Επίσης, η κοζανίτικη οικογένεια Μουράτη, η οποία διέθετε σπουδαίο αρχοντικό με πλούσιο ζωγραφικό διάκοσμο (γνωστό σήμερα ως αρχοντικό Νικολάου Βούρκα), δραστηριοποιούνταν εμπορικά κατά τον 18ο αι. στην Πέστη της Ουγγαρίας. Το αρχοντικό οικοδομήθηκε το 1762.741

 Μελένικο

 Ο Χρήστος Μάννος από το Μελένικο, γεννημένος το 1737, αρχικά εγκαθίσταται στη Νίσα και αργότερα στη Βιέννη, όπου απέκτησε μεγάλη περιουσία. Στην πατρίδα του, το Μελένικο, έχτισε μεγάλο σπίτι με «καλοκαιρινούς και χειμερινούς οντάδες, αιθούσας εκτεταμένας με λαμπράς ζωγραφίας εις τους τοίχους και μεγάλα υπόγεια κελλάρια για κρασί, αμπάρια για ζαχερέδες, τρία φρέατα, σταύλους και κήπον μεγάλον». Επίσης, στα υψώματα πάνω από το Μελένικο και δίπλα στη μονή Ροζινού είχε «εξοχικόν οσπίτιον εις ρομαντικόν τόπον με δάση και πηγάς, όπου η οικογένεια απερνούσε ευχάριστα το καλοκαίρι, με μεγάλην άμπελον και λαχανόκηπον».742

 Βέροια

 Στην Αυστροουγγαρία επίσης ήταν εγκατεστημένοι και οι τρεις αδερφοί Αναστάσης, Γιάγκος και Γρηγόρης της οικογένειας Θεοχάρους από τη Βέροια, οι οποίοι ασχολούνταν με τραπεζικές επιχειρήσεις. Ο πρώτος ήταν εγκατεστημένος στη Βιέννη, ο δεύτερος στο Ζέμουν και ο τρίτος στο Τέμεσβαρ. Ο Γρηγόρης έχτισε στη Βέροια μεγάλη οικία, η οποία διέθετε τοιχογραφίες με αστικά ευρωπαϊκά τοπία. Η οικία ήταν γνωστή ως αρχοντικό του σιορ Μανωλάκη και κατεδαφίστηκε το 1960.743

 Γιάννινα

 Οι Γιαννιώτες έμποροι δραστηριοποιούνταν σχεδόν αποκλειστικά στη Βενετία. Ωστόσο, στα χρόνια του Νεοελληνικού Διαφωτισμού ανέπτυξαν εμπορικές δραστηριότητες και με την Αυστροουγγαρία. Παρά το γεγονός ότι η πόλη των Ιωαννίνων διέθετε κατά την πρώτη εικοσαετία του 19ου αι. από τα καλύτερα ίσως σπίτια της ελληνικής χερσονήσου, δυστυχώς σχεδόν όλα καταστράφηκαν όταν τα σουλτανικά στρατεύματα πολιόρκησαν τον Αλή πασά κατά το χρονικό διάστημα 1820-1822. Για τον λόγο αυτό δεν σώζονται στα Γιάννινα σπίτια που να διαθέτουν ζωγραφικό διάκοσμο, εκτός από το σπίτι το επονομαζόμενο του «Δεσπότη», το οποίο φέρει στα ταβάνια του ζωγραφικές διακοσμήσεις που παραπέμπουν στο μπαρόκ και στο ροκοκό [εικόνα 6.6 & εικόνα 6.7].

 [image: Image]

 Εικόνα 6.6. Οικία Δεσπότη, Γιάννινα (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.7. Οικία Δεσπότη, Γιάννινα, λεπτομέρεια οροφής (αρχείο συγγραφέα).

 Ένα από τα μεγάλα αρχοντικά των Ιωαννίνων, που καταστράφηκε στην πολιορκία της πόλης, ήταν αυτό του Σταύρου Ιωάννου. Ο κτήτορας του σπιτιού, Σταύρος Ιωάννου, δραστηριοποιούνταν εμπορικά από το 1770 στη Βιέννη, ενώ το χρονικό διάστημα 1812-1823 ήταν προεστός και οικονομικός διαχειριστής στην πόλη των Ιωαννίνων.744 Για τα υλικά και τα έξοδα που δαπάνησε για την ανέγερση της οικίας διαθέτουμε ένα σπάνιο τεκμήριο. Πρόκειται για χειρόγραφο κατάλογο, στον οποίο καταχωρίζονται όλα τα έξοδα που έγιναν όταν χτίστηκε το αρχοντικό το 1802. Ο κατάλογος αυτός μας πληροφορεί ότι οι ζωγράφοι που είχαν εργαστεί σε αυτό είχαν πληρωθεί με το μεγάλο χρηματικό ποσό των 1824 γροσίων.745

 Ζαγόρι

 Το Ζαγόρι είναι μια ορεινή περιοχή η οποία αναπτύσσεται βόρεια-βορειοανατολικά των Ιωαννίνων. Το προνομιακό καθεστώς το οποίο απολάμβαναν τα 46 χωριά του Ζαγορίου κατά τα χρόνια της οθωμανικής κυριαρχίας ευεργέτησε πολλαπλώς την περιοχή. Από τα μέσα του 17ου αι. παρατηρείται μεταναστευτική κίνηση, η οποία θα εκλάβει μεγάλες διαστάσεις από το β΄ μισό του 18ου αι. Αντίθετα με τους Δυτικομακεδόνες, η πλειοψηφία των Ζαγορίσιων μετανάστευε στις Παραδουνάβιες Ηγεμονίες. Ωστόσο, δεν ήταν λίγοι αυτοί που ασκούσαν το εμπόριο στις χώρες της κεντρικής Ευρώπης. Γράφει ο Φ. Πουκεβίλ, Γάλλος πρόξενος στα Γιάννινα κατά το χρονικό διάστημα 1806-1816: «Οι Ζαγορίσιοι είναι γενικά φίλεργοι, δραστήριοι και αφοσιωμένοι στο κερδοσκοπικό εμπόριο. Συναντάμε πλούσιους έμπορους στο Καπέσοβο και στη Βεΐτζα, που έχουν εμπορικούς οίκους στη Βιέννη, στη Μόσχα, στη Μπρατισλάβα, στη Λιψία και στο Άμστερνταμ. Οι περισσότεροι από τους εμπόρους αυτούς έχουν τις καταθέσεις τους στη Γερμανία· εκείνοι που είναι εγκατεστημένοι στη Ρωσία και στις επαρχίες της Μολδαβίας και της Βλαχίας ασχολούνται με το εμπόριο των γουναρικών. Όλοι, τέλος, ξενιτεύονται για να φέρουν στα βουνά τους τα προϊόντα των οικονομιών τους· γιατί η μεγαλύτερη ευτυχία γι’ αυτούς είναι να ενώσουν τα θνητά σκηνώματά τους με τη στάχτη των πατέρων τους».746 Απότοκο του αποκτηθέντος πλούτου στις χώρες υποδοχής των μεταναστών ήταν η ανάδυση μιας ισχυρής κοινωνικής τάξης, πολλά μέλη της οποίας επιδόθηκαν σε αγαθοεργές πράξεις στη γενέτειρά τους. Οι πλούσιοι αυτοί Ζαγορίσιοι έχτισαν στα χωριά τους μεγάλες κατοικίες, διακοσμημένες στο εσωτερικό τους με τοιχογραφίες. Από τους ιδιοκτήτες που διέθεταν στον τόπο καταγωγής τους οικίες με πλούσιο ζωγραφικό διάκοσμο μπορούμε ενδεικτικά να αναφέρουμε τον Κωνσταντίνο και τον Χριστόδουλο Μαρίνου, τον Αλέξη Νούτσο, τον Ιωάννη Ρέσσο και τον Νικόλαο Κώνστα.

 Ο Κωνσταντίνος Μαρίνου από το Καπέσοβο, στα χρόνια της διακυβέρνησης του Αλή πασά, ήταν τραπεζίτης και μεγαλέμπορος στα Ιωάννινα και στην Κωνσταντινούπολη. «Κατ’ αρχάς διωρίσθη οικονομικός έφορος του Αλή, είτα δε περιεβλήθη και την των εξωτερικών υποθέσεων διεύθυνσιν».747 Ο αδερφός του Χριστόδουλος [εικόνα 6.8] ίδρυσε το 1805 συνεταιρικά με τον Δημήτριο Σεμιτέλο εμπορική συντροφία στις Σέρρες, ενώ το 1814 ίδρυσαν στην Τεργέστη εμπορική εταιρεία.748 Το αρχοντικό της οικογένειας Μαρίνου στο Καπέσοβο ήταν τριώροφο. Στους τοίχους του αναπτύσσονταν τοιχογραφίες με παραστατικά και διακοσμητικά θέματα. Κυρίαρχη θέση στις επιφάνειες των τοίχων κατείχε η παράσταση της Κωνσταντινούπολης.749

 [image: Image]

 Εικόνα 6.8. Μονή Ευαγγελίστριας Σουδενών, Χριστόδουλος Μαρίνου (αρχείο συγγραφέα).

 Στο ίδιο χωριό υψωνόταν και δεύτερο τριώροφο αρχοντικό, επίσης διακοσμημένο με τοιχογραφίες. Το αρχοντικό αυτό ανήκε στον Ιωαννούτσο Αλεξίου ή Καραμεσίνη [εικόνα 6.9 & εικόνα 6.10] και στον γιο του Αλέξη Νούτσο. Ο πρώτος επιδιδόταν, κατά το β΄ μισό του 18ου αι., σε εμπορικές δραστηριότητες κυρίως στην Κωνσταντινούπολη και είχε διατελέσει γενικός προεστός Ζαγορίου, ενώ ο δεύτερος, σημαντική πολιτική φυσιογνωμία στον χώρο της Ηπείρου, είχε διατελέσει και αυτός γενικός προεστός Ζαγορίου κατά την πρώτη εικοσαετία του 19ου αι.750

 [image: Image]

 Εικόνα 6.9. Ναός Αγίου Νικολάου, Ιωαννούτσος Αλεξίου, Καπέσοβο Ζαγορίου (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.10. Ναός Αγίου Νικολάου, Ιωαννούτσος Αλεξίου, Καπέσοβο Ζαγορίου (λεπτομέρεια) (αρχείο συγγραφέα).

 Σημαντικότατες εμπορικές και τραπεζικές δραστηριότητες είχε αναπτύξει στην Κωνσταντινούπολη και ο Τσεπελοβίτης Ιωάννης Ρέσσος στις αρχές του 19ου αι. Ο ίδιος είχε προσβάσεις σε ανώτερα διοικητικά κλιμάκια και μπορούσε να δράσει διαμεσολαβητικά στους διορισμούς των εισπρακτόρων του προβατονομίου στο ευρωπαϊκό τμήμα της Οθωμανικής Αυτοκρατορίας. Εξαιτίας της μεγάλης υπόληψης που έτρεφαν για το πρόσωπό του και της έντονης δραστηριότητάς του στην Κωνσταντινούπολη τις δύο τελευταίες δεκαετίες του 18ου αι., επιδείκνυαν το τραπεζικό του κατάστημα στην περιοχή του Χαβιαρόχανου.751 Ο τελευταίος όροφος της οικίας Ρέσσου στο Τσεπέλοβο ήταν διακοσμημένος με τοιχογραφίες.752

 Ο Νικόλαος Κώνστας από τους Νεγάδες μαζί με τα αδέρφια του είχαν ιδρύσει στη Βλαχία, κατά την τελευταία δεκαετία του 18ου αι., εμπορική συντροφία με την επωνυμία «Ιαννούσης Κώνστα και αδέλφια». Όλα τα αδέρφια είχαν αποκτήσει τεράστια περιουσία. Ο Λαμπρίδης τους αναφέρει πρώτους στον κατάλογο των Ζαγορίσιων που διακρίθηκαν «επί πλούτω και πολυτελεία». Επίσης γράφει: «πάντες δ’ ούτοι ήσαν κάτοχοι 18 σπουδαίων εν τω νομώ Κραϊόβας κτημάτων, εις α μετέβαινον υπό 150 φυλάκων και υπηρετών παρακολουθούμενοι».753 Ευτυχώς, έχει διασωθεί η οικία του Νικαλάου Κώνστα στους Νεγάδες, ενώ οι οικίες των αδερφών του έχουν καταρρεύσει εδώ και πολλά χρόνια. Ο καλοκαιρινός νοντάς της οικίας Κώνστα φέρει πλούσιο ζωγραφικό διάκοσμο και περίτεχνη ξύλινη οροφή.754

 Αμπελάκια

 Τα Αμπελάκια, χτισμένα στις πλαγιές του Κίσαβου, είναι σε εμάς γνωστά κυρίως για την Κοινή Συντροφία, μια εμπορική κοινοπραξία των Αμπελακιωτών στο β΄ μισό του 18ου αι. για την κατασκευή και προώθηση κόκκινων νημάτων στην κεντρική Ευρώπη. Πρόεδρος και κύριος διαχειριστής της περιουσίας της Κοινής Συντροφίας ήταν ο Γεώργιος Σβαρτς, ο οποίος διέμενε στη Βιέννη και έχτισε στην πατρίδα του εντυπωσιακό αρχοντικό, κοσμημένο με ιδιαίτερα πλούσιο ζωγραφικό διάκοσμο [εικόνα 6.11 & εικόνα 6.12]. Ζωγραφιστή επιγραφή επάνω από την πόρτα δωματίου του τρίτου ορόφου του σπιτιού μας δίνει στοιχεία για το κτίσμα και τον διάκοσμό του: «Ούτος ο πεντάγωνος και περικαλλής οίκος εθεμελιώθη παρά του Ιωάννου Ζερμπηνού εν έτει: 1787: Μαΐου: Κ: Εχρωματίσθη παρ’ αυτού κοσμηθείς άλλως παρά του Μ(α)γ(ί)στ(ορος) Λ: Λ: Δαπάνη του εντιμοτάτου Γε(ω)ργ(ίου): Σφ(ό)ρζου. Ος έχη θεόθεν εύφορος πάντων των αγαθών: 1798:».755

 [image: Image]

 Εικόνα 6.11. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.12. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα).

 Αναφερθήκαμε, ενδεικτικά, σε πρόσωπα του β΄ μισού του 18ου αι. και της πρώτης εικοσαετίας του 19ου για τα οποία γνωρίζουμε ότι έχτισαν στην πατρίδα τους αρχοντικά με πλούσιο ζωγραφικό διάκοσμο. Τα στοιχεία που έχουμε στη διάθεσή μας επιτρέπουν μια βασική επισήμανση για τη χρονική περίοδο που μελετάμε: οι περισσότεροι ιδιοκτήτες ανέπτυξαν εμπορικές δραστηριότητες στην κεντρική και στη νοτιοανατολική Ευρώπη, καθώς και στην Κωνσταντινούπολη, γεγονός που τους απέφερε σημαντικά οικονομικά κεφάλαια. Η ίδρυση εμπορικών εταιρειών στις χώρες υποδοχής της Ευρώπης, όπου ανθούσαν οι ελληνικές παροικίες, επέτρεψε στην εμπορική ελληνική τάξη τον έλεγχο σημαντικού τμήματος του εισαγωγικού και εξαγωγικού εμπορίου της Οθωμανικής Αυτοκρατορίας.

 Απώτερος σκοπός των πλούσιων ταξιδεμένων ήταν ο οριστικός επαναπατρισμός τους. Το οικονομικό κεφάλαιο που αποκτήθηκε στις χώρες υποδοχής των μεταναστών αρχικά δαπανήθηκε στη γενέτειρα σε δημόσιες οικοδομικές κατασκευές (ανέγερση εκκλησιών, σχολείων, κρηνών, γεφυριών). Ο κάτοχος του πλούτου επιδίωκε την κοινωνική κατοχύρωση μέσα από σημαίνουσες πρωτοβουλίες οικοδομικής δραστηριότητας δημόσιου χαρακτήρα. Η συσσώρευση, ωστόσο, ιδιωτικού κεφαλαίου από το εμπόριο μεγάλων αποστάσεων επενδύθηκε και στην ανέγερση μεγαλόπρεπων κατοικιών. Πρόκειται ασφαλώς και εδώ για ρητορικές και διεκπεραιώσεις κοινωνικού γοήτρου, οι οποίες εκδηλώνονταν στον ιδιωτικό δομημένο χώρο. Ο τελευταίος αυτός έθετε κοινωνικές οριοθετήσεις μέσα από τις αντιπαραθέσεις των ιδιωτικών κατοικιών, καθώς η οικιστική μονάδα που στέγαζε αγροτικά τμήματα του πληθυσμού συμβίωνε με τα μεγάλα αρχοντικά της ηγεμονικής ομάδας. Τα σπίτια των πλούσιων εμπόρων διακοσμούνταν πλέον με ζωγραφικό διάκοσμο, ο οποίος αναπτυσσόταν στις εσωτερικές επιφάνειες των τοίχων. Η διακοσμητική ζωγραφική λοιπόν, ως έκφραση κατ’ αρχήν της οικονομικής και κοινωνικής υπεροχής, εγγράφεται στο πλαίσιο της ευρύτερης ιστορικής διαδικασίας της κοινωνικής διαφοροποίησης των ηγεμονικών και αστικών στρωμάτων από υποδεέστερες κοινωνικές ομάδες. Οι διακοσμήσεις, εντέλει, στοιχειοθετούσαν μια ετερότητα και τελικά μια ταυτότητα.

 6.1.2. Η ανέγερση αρχοντικών οικιών στη γενέτειρα. Κοινωνική διαστρωμάτωση και κοινωνικές χρήσεις της διακοσμητικής ζωγραφικής

 Οι περισσότεροι ξενιτεμένοι, αφού αποκτούσαν στα ξένα υπολογίσιμη περιουσία, επέστρεφαν οριστικά στην πατρίδα τους.756 Ο μεγάλος πλούτος επενδυόταν σε λαμπρά οικοδομήματα που ανεγείρονταν στη γενέτειρα, έτσι ώστε η εμφάνιση πολλών εμποροβιοτεχνικών χωριών και κωμοπόλεων να εντυπωσιάζει τον επισκέπτη. Περιηγητές που επισκέφθηκαν τη χώρα μας δεν δίστασαν να παρομοιάσουν ορισμένες ορεινές κοινότητες με κωμοπόλεις της Δύσης.

 Γράφει ο Φελίξ Μποζούρ στα τέλη του 18ου αι.: «Τα Αμπελάκια με τη δραστηριότητά τους μοιάζουν μάλλον με κωμόπολη της Ολλανδίας, παρά με χωριό της Τουρκίας. Το χωριό αυτό σκορπίζει, με τη βιοτεχνία του, την κίνηση και τη ζωή σε όλη τη γύρω χώρα και δημιουργεί ένα απέραντο εμπόριο, που συνδέει τη Γερμανία με την Ελλάδα με χίλια νήματα. […] Υπάρχουν στα Αμπελάκια είκοσι τέσσερα εργαστήρια, όπου βάφονται κάθε χρόνο δύο χιλιάδες πεντακόσιες μπάλλες βαμπάκι, των εκατό οκάδων η μπάλλα. Οι δύο αυτές χιλιάδες πεντακόσιες μπάλλες διοχετεύονται όλες στη Γερμανία και μοιράζονται στην Πέστη, τη Βιέννη, τη Λιψία, τη Δρέσδη, το Άνσπαχ και το Μπάρεθ. Οι Αμπελακιώτες έμποροι έχουν πρακτορεία σε όλες αυτές τις πόλεις και εκεί πουλάν το βαμπάκι στις γερμανικές βιοτεχνίες».757 Για το χωριό Νεγάδες του Ζαγορίου στις αρχές του 19ου αι. ο Γάλλος πρόξενος στα Γιάννινα Πουκεβίλ σημειώνει: «Οι Νεγάδες, που βρίσκονται στην ίδια γραμμή, προσφέρουν τη θέα μιας ιταλικής κωμόπολης, κι αυτό το οφείλουν στο εμπόριο των κατοίκων της που έχουν σημαντικές επαφές με την Κωνσταντινούπολη και τη Βλαχιά».758 Πράγματι, τα σπίτια των Νεγάδων ήταν εντυπωσιακά: «Πρωϊμότατα οι κάτοικοι των Νεγάδων από της αρχής του 16ου αιώνος ήρξατο να επιχειρώσι μεγάλα ταξείδια εις Κωνσταντινούπολιν, Βλαχίαν, Μολδαυΐαν, Βεσσαραβίαν και Αυστρίαν οπόθεν επανερχόμενοι έκτιζον μεγαλοπρεπείς οικίας, ως τινές σώζονται, πολλών δε τα ερείπια μαρτυρούσι την πάλαι ποτέ λαμπρότητα των Νεγάδων». 759

 Η μελέτη των αρχονικών της δυτικής Μακεδονίας (Σιάτιστας, Καστοριάς, Κοζάνης, Βέροιας) μας οδηγεί στη διαπίστωση ότι αυτά ανταποκρίνονταν στις ανάγκες και στις επιταγές που υπαγόρευε ο νεοαποκτηθείς πλούτος. Η αρχιτεκτονική τους ήταν κοινή, παρά τις τοπικές και επιμέρους διαφορές. Άλλοστε οι μαστόροι που τα έχτιζαν προέρχονταν από τον ενιαίο ορεινό χώρο των περιοχών της Κόνιτσας και του Βοΐου.

 Πράγματι, τα αρχοντικά του βορειοελλαδικού χώρου τα έχτισαν μαστόροι, οι οποίοι κατάγονταν από τον ευρύτερο χώρο της δυτικής Μακεδονίας και της Ηπείρου. Στο αρχοντικό της Πούλκως (ή Πουλκίδη) στη Σιάτιστα, το οποίο χτίστηκε το 1752, υπάρχει φωτιστικός φεγγίτης με την επιγραφή: «εάν ρωτάτε, άρχοντες, από πού είναι ο πρωτομάστορας, είναι από το βιλαέτι Κόνιτσα, το όνομα Ιωάννης Δημητρίου». Πάλι σε φωτιστικό φεγγίτη, άλλου σιατιστινού αρχοντικού, που χτίστηκε το 1754, διαβάζουμε: «Αν ρωτάτε, άρχοντες, ποιος μάστορας το έχτισε, Νάκος τόνομα, απ’ την Κόνιτσα».760 Μνημονεύσαμε δύο αρχοντικά στα οποία εργάστηκαν μαστόροι προερχόμενοι από τα χωριά της Κόνιτσας. Θα αναφέρουμε και ένα τρίτο αρχοντικό, το αρχοντικό Αλεξίου, στο οποίο ο πρωτομάστορας που το έχτισε καταγόταν από το χωριό Λούβρη της δυτικής Μακεδονίας. Σε λίθινη επιγραφή του αρχοντικού σημειώνονται τα εξής: «ο παρόν οίκος εκτήσθει διά δαπάνης του Κωνσταντίνου Αλεξήου γένημα και θρέμα της αυτής πόλεως Σιατίστης και διά χειρός του Μιχαήλ εκ κόμεως Λούβρου εν έτη 1760 Ιουλήου 10».761 Είναι σπάνιες οι περιπτώσεις που στις κτιτορικές επιγραφές αναφέρεται το όνομα του πρωτομάστορα. Τα λίγα ωστόσο δείγματα που έχουμε στη διάθεσή μας φανερώνουν ότι οι συγκεκριμένοι μαστόροι απαθανάτιζαν το όνομά τους διότι ένιωθαν υπερήφανοι για το έργο τους.

 Το χτίσιμο γινόταν με πέτρα της περιοχής και ως συνδετικό υλικό χρησιμοποιούνταν η λάσπη. Κάθε ένα περίπου μέτρο τοποθετούνταν οριζόντιες ξυλοδεσιές, τα λεγόμενα χατίλια ή ξυλοδέματα. Ο όροφος χτιζόταν με ελαφριά υλικά και οι τοίχοι του ήταν κατασκευασμένοι με τσατμά ή μπαγδατί [εικόνα 6.13 & εικόνα 6.14 & εικόνα 6.15].762 Οι τοίχοι του ισογείου και του μεσαίου πατώματος είναι λίθινοι και προσδίδουν φρουριακό χαρακτήρα στο κτίσμα. Ο επάνω όροφος είναι κατασκευασμένος με ελαφρότερα υλικά. Τα ανοίγματα των παραθύρων του ορόφου είναι μεγάλα και μειώνουν την οχυρή εμφάνιση του κτιρίου. Επίσης, στους τοίχους που βλέπουν προς την εσωτερική αυλή αναπτύσσονται τα σαχνισιά (προεξοχές του ορόφου). Συνήθως η εξωτερική επιφάνεια του ορόφου είναι σοβατισμένη και συχνά φέρει ζωγραφικό διάκοσμο.

 [image: Image]

 Εικόνα 6.13. Οικία Πούλκως, Σιάτιστα (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.14. Οικία Πούλκως, Σιάτιστα (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.15. Οικία Τζώνου, Σιάτιστα (αρχείο συγγραφέα).

 Στο εσωτερικό τώρα της οικίας ο χώρος του ισογείου είναι πλακοστρωμένος και ονομάζεται στη Σιάτιστα μεσιά ή εμπατή. Από τον χώρο αυτό μια σκάλα οδηγεί στον πρώτο όροφο (μεσοπάτωμα), ενώ μια άλλη στον δεύτερο, δηλαδή το ανώι. Η δομή του σπιτιού εξυπηρετούσε τις κοινωνικές, επαγγελματικές, οικονομικές και πολιτισμικές ανάγκες της οικογένειας: Στο ισόγειο αναπτύσσονται αποθηκευτικοί και βοηθητικοί χώροι, στον ημιώροφο χειμωνιάτικα δωμάτια και στον όροφο καλοκαιρινοί οντάδες, πλούσια διακοσμημένοι. Όπως ήδη σημειώσαμε, στον δεύτερο όροφο κάποιοι εξωτερικοί τοίχοι φέρουν προεξοχή, το λεγόμενο σαχνισί. Οι τοίχοι αυτοί φέρουν συνήθως δύο σειρές παραθύρων, εκ των οποίων η επάνω διαθέτει τους λεγόμενους φωτιστικούς φεγγίτες με χρωματιστά τζάμια [εικόνα 6.1 & εικόνα 6.5 & εικόνα 6.13]. Η εσωτερική διακόσμηση συνίσταται στον ξυλόγλυπτο και ζωγραφικό διάκοσμο. Επίσης, πρέπει να σημειωθεί ότι στα αρχοντικά απουσίαζαν τα κινητά έπιπλα.

 Και στην Καστοριά τα αρχοντικά είναι κατά κανόνα τριώροφα και μοιάζουν με αυτά της Σιάτιστας. Οι δύο κάτω όροφοι είναι λίθινοι, ενώ ο επάνω είναι κατασκευασμένος με τσατμά. Οι τοίχοι του ισογείου έχουν πάχος 0,80-1,10 μ. και έχουν ως συνδετικό υλικό μεταξύ των λίθων λάσπη. Πολλές φορές η εξωτερική επιφάνεια της λιθοδομής αρμολογείται με ασβεστοκονίαμα. Το ισόγειο διαθέτει αποθηκευτικούς χώρους, ενώ ο μεσαίος όροφος χειμωνιάτικα δωμάτια για τη διαμονή της οικογένειας. Ο τρίτος όροφος διαθέτει τους καλοκαιρινούς οντάδες, οι οποίοι φέρουν πλούσιο ξυλόγλυπτο και ζωγραφικό διάκοσμο.763

 Μιλήσαμε προηγουμένως για την αρχιτεκτονική των αρχοντικών της δυτικής Μακεδονίας. Κάτι ανάλογο συνέβη και στο Ζαγόρι· το μέσο ζαγορίσιο σπίτι υπέστη από τα μέσα του 18ου αι. μια σειρά μεταλλαγών και ανασηματοδοτήσεων εξαιτίας της αυξημένης εμπορικής διακίνησης. Στο πλαίσιο αυτό διαμορφώθηκε σταδιακά ένας νέος τύπος σπιτιού, ο οποίος ακολούθησε τα τοπικά μορφολογικά και κατασκευαστικά ιδιώματα, αλλά ανταποκρινόταν παράλληλα στις διευρυμένες απαιτήσεις που υπαγόρευε ο νέος πλούτος [εικόνα 6.16].

 [image: Image]

 Εικόνα 6.16. Οικία Στούρτζα, Νεγάδες Ζαγορίου, 19ος αι. (αρχείο συγγραφέα).

 Υπάρχει εξάλλου η μαρτυρία του Λαμπρίδη ότι οι μεγαλοπρεπείς οικίες του Ζαγορίου χτίζονταν στη βάση «σχεδίων διαφόρων» ανάλογα με τον τόπο αποδημίας των κτητόρων-ιδιοκτητών.764 Ωστόσο, μαζί με τα αρχοντόσπιτα και τα σπίτια μέσου τύπου συνυπήρχαν και μικρότερες κατοικίες, οι οποίες κάλυπταν καθαρά στεγαστικές ανάγκες. Πάντως, σε σύγκριση με τα αρχοντικά της δυτικής Μακεδονίας, τα αρχοντικά του Ζαγορίου εμφανίζουν διαφοροποιημένη και απλούστερη δομή. Οι φέροντες τοίχοι των ζαγορίσιων αρχοντικών είναι καθ’ ολοκληρίαν λίθινοι και δεν διαθέτουν το μεσοπάτωμα των αρχοντικών της δυτικής Μακεδονίας. Σε παλιές φωτογραφίες, βέβαια, διακρίνουμε λίγα σπίτια που διέθεταν σαχνισιά και οι τοίχοι του ορόφου τους ήταν κατασκευασμένοι από τσατμά.

 Από τις τελευταίες δεκαετίες του 18ου αι. το ζαγορίσιο σπίτι συνήθως διέθετε δύο ορόφους. Ορισμένες φορές όμως, όταν το επέβαλλε η εδαφολογική διαμόρφωση ή η ευμάρεια του ιδιοκτήτη, χτιζόταν και επιπλέον όροφος. Στο ισόγειο, ο πρώτος χώρος μετά την κύρια είσοδο είναι το χαγιάτι· ένα ευρύχωρο δωμάτιο, πλακοστρωμένο με ορθογώνιες πλάκες, απ’ όπου οδηγείται κανείς στους υπόλοιπους χώρους του ισογείου καθώς και στο ανώγειο διαμέσου εσωτερικής ξύλινης σκάλας. Οι χώροι του ισογείου ήταν κυρίως αποθηκευτικοί. Εκεί φυλάσσονταν τα γεννήματα, τα γαλακτοκομικά προϊόντα, τα παστά κρέατα, τα τουρσιά και το κρασί. Συνήθως ένας χώρος του ισογείου χρησιμοποιούνταν ως αχούρι για τον σταβλισμό των οικόσιτων ζώων. Σε άλλες περιπτώσεις στη θέση του αχουριού τοποθετούνταν ένα «μαντζάτο», δωμάτιο διημέρευσης της οικογένειας.

 Στο ανώγειο, ο χώρος όπου καταλήγει η ξύλινη σκάλα του χαγιατιού ονομάζεται «κρεβάτα». Παλαιότερα ήταν ανοιχτός ημιυπαίθριος χώρος. Αργότερα κλείστηκε με «κιπέγκια», δηλαδή με ξύλινη κατασκευή η οποία διέθετε συρτά παράθυρα. Με τον χρόνο τα κιπέγκια αντικαταστάθηκαν από πέτρινο τοίχο. Η κρεβάτα κάποτε αποκτούσε μεγάλες διαστάσεις και λειτουργούσε ως χοροστάσι. Γύρω από την κρεβάτα διατάσσονταν τα «μαντζάτα» και ο «οντάς» ή «νοντάς». Τα μαντζάτα, όπως αναφέραμε, αποτελούσαν χώρους διαμονής και ύπνου της οικογένειας. Ο οντάς, που πολλές φορές υπάρχει και δεύτερος, ήταν ο επίσημος χώρος, στον οποίο οι ιδιοκτήτες δέχονταν τις επισκέψεις. Συνήθως διακρινόταν σε χειμωνιάτικο και καλοκαιρινό οντά ανάλογα με το αν διέθετε τζάκι ή όχι αντίστοιχα. Ο χειμωνιάτικος οντάς διέθετε το ομορφότερο και μεγαλύτερο τζάκι, που συχνά ήταν διακοσμημένο με ανάγλυφες γύψινες διακοσμήσεις. Εκατέρωθεν του τζακιού αναπτύσσονταν τα μπάσια. Ακριβώς απέναντι από το τζάκι βρισκόταν η μεσάντρα, ξύλινη εντοιχισμένη ντουλάπα, η οποία έφερε ξυλόγλυπτες διακοσμήσεις. Το ταβάνι του οντά έφερε στο κέντρο ξυλόγλυπτο ρόδακα, ενώ κάποιες φορές διαμορφωνόταν ειδικό φάτνωμα, ο λεγόμενος κουμπές. Σε κάποια χωριά (π.χ. Τσεπέλοβο) ο επίσημος οντάς ονομάζεται χοτζερές. Κάποτε εντοπίζεται στον όροφο και το λεγόμενο σιανισίνι (σιανσίν[ι]), δηλαδή ένας καλοκαιρινός χώρος που συνήθως διαθέτει κιπέγκια και πλούσιο διάκοσμο. Ο οντάς ήταν το κατεξοχήν δωμάτιο του οποίου οι τοίχοι έφεραν ζωγραφικό διάκοσμο. Ουσιαστικά ο οντάς συγκέντρωνε το μεγαλύτερο μέρος της εσωτερικής διακόσμησης του σπιτιού. Πολλές φορές με ζωγραφικά μοτίβα διακοσμούνταν και άλλοι χώροι, όπως η κρεβάτα. Από τα κινητά αντικείμενα ζωγραφικό διάκοσμο έφεραν οι κασέλες. Θα πρέπει να υποθέσουμε ότι ο ζωγραφικός διάκοσμος, σε συνδυασμό με τα άλλα εκφραστικά μέσα, όπως του ξύλου, του υφαντού κ.λπ., που έχουν κοινές φόρμες και θεματικές, θα πετύχαιναν την καλύτερη απόδοση νοημάτων και μια «αρμονία εν τω όλω».

 Η διερεύνηση και μελέτη των δομικών και μορφολογικών στοιχείων των σπιτιών της δυτικής Μακεδονίας και του Ζαγορίου επιτρέπει τη διαπίστωση ότι σε ένα χρονικό διάστημα εκατό και πλέον ετών (από τα τέλη του 18ου αι. μέχρι τις αρχές του 20ού) τα σπίτια υφίσταντο δομικές και μορφολογικές διαφοροποιήσεις: όσο προχωρούμε στο β΄ μισό του 19ου αι. η εξωτερική μορφή των σπιτιών ανταποκρίνεται σε λιτότερες προτιμήσεις ως προς τη διαχείριση του όγκου.

 Λιτότερη εικόνα παρουσιάζουν κατά τον όψιμο 19ο αι. και τα εσωτερικά των σπιτιών. Ο ξυλόγλυπτος διάκοσμος της οροφής και της μεσάντρας υποχωρεί. Ταυτόχρονα παρατηρείται αύξηση του ύψους των εσωτερικών χώρων και αύξηση των ανοιγμάτων των παραθύρων. Οι τοίχοι συνήθως βάφονταν σε ψυχρούς τόνους του γαλάζιου. Οι τοιχογραφίες επίσης απέκτησαν νέο ύφος, καθώς υπερίσχυαν τα νεοκλασικά στοιχεία.765 Η νέα αντίληψη, βασισμένη στα αστικά πρότυπα,766 έδινε προτεραιότητες στην ιδιωτικότητα των χώρων καθώς και στην ανάδειξη των χώρων υποδοχής, κάτι που πρέπει να συσχετιστεί με τις νέες διαφοροποιημένες ανάγκες767. Ωστόσο, στους ορεινούς οικισμούς οι παραδοσιακές δομές και ο αγροτοκτηνοτροφικός χαρακτήρας παρέμεναν κυριαρχικές παράμετροι στη δομή και στην οργάνωση του σπιτιού: κάποιοι χώροι του ισογείου συνέχιζαν να χρησιμοποιούνται ως χώροι σταβλισμού των ζώων, ενώ κάποιοι άλλοι εξυπηρετούσαν οινοπαραγωγικές δραστηριότητες.768

 6.1.3. Η επιδεικτική κατανάλωση

 Η ανέγερση της μεγαλόπρεπης οικίας υπακούει σε μια καθαρά κοινωνική χρήση του πλούτου. Το μέγαρο του άρχοντα αποτελεί στοιχείο κοινωνικού αυτοπροσδιορισμού και συνδέεται με κίνητρα κοινωνικού γοήτρου. Αυτή η επιδεικτική κατανάλωση διατυπώνεται πολύ καλά από τον Χαρίσιο Μεγδάνη το 1820: «[...] ηύξησεν ο πολιτισμός της [της Κοζάνης] και επολλαπλασιάσθησαν οι πραγματευόμενοί της εις Γερμανίαν, Ουγγαρίαν, Πολωνίαν, Κωνσταντινούπολιν και αλλαχού και επομένως η εισαγωγή του κέρδους εγίνετο αδροτέρα· συνάμα εισήχθη και η όρεξις εις την πολυτέλειαν και η φιλοτιμία διά τα βελτίωνα· πρώτον μεν εις το κατά μέρος και έκαστος των ευκαταστάτων συναμιλλώντο εις το να κτίζωσι και κοσμώσι τους οίκους των μεγαλοπρεπώς και να διαιτώνται πολυτελώς και αβροτέρως».769 Xαρακτηριστικό για το θέμα μας είναι και ένα απόσπασμα από το έργο του Ιωάννη Λεονάδρου Νεωτάτη της Θεσσαλίας χωρογραφία (1836): «Επειδή όμως οι έγκριτοι άρχοντες και μεγαλέμποροι ενοστιμεύοντο επί της συχνής και μακράς εις την Γερμανίαν διατριβής των κατά πολλά εις τα των πολιτευμένων Ευρωπαίων ήθη, έθιμα, και την κατασκευήν των οίκων των, ο ζωηρός και ενεργητικός των χαρακτήρ τους διήγειρε να καταδαπανήσωσι πολλά χρήματα εις καλλωπισμόν της πόλεως, συνεριζόμενοι, ποίος να κατασκευάση το οσπήτιόν του από τον άλλον καλήτερον κατά τον της πολιτευμένης Ευρώπης ωραίον τρόπον».770 Την ίδια, λίγο πολύ, περιρρέουσα ατμόσφαιρα δίνει και ο Αδάμ Ανακατωμένος (1887), που επισκέφθηκε την κωμόπολη μετά την απελευθέρωσή της το 1881: «Οι Αμπελακιώται οικοδομούντες ανάκτορα και κομίζοντες εκ Βιέννης πολυτελή παραπετάσματα και χρυσά κύπελλα, ενόμιζον ότι πράττουσιν έργον φυσικόν, δαπανώντες εκ του περιττού ποσά αμύθητα, στολίζοντες και τας γυναίκας των με τας χρυσάς εκείνας ενδυμασίας, περί ων ο αναγνώστης ουδέ καν να συλλάβη ιδέαν δύναται· τοσούτον μέγας υπήρξε και πολυδάπανος ο γυναικείος στολισμός».771

 Η πολυτελής κατοικία με τον πλούσιο ζωγραφικό διάκοσμο επικυρώνει την οικονομική ισχύ και το κοινωνικό γόητρο του ιδιοκτήτη. Η αρχιτεκτονική, ως η υλική αποτύπωση των κοινωνικών και οικονομικών καταστάσεων, κατανοήθηκε πλήρως από τους πλούσιους ταξιδεμένους, οι οποίοι και επιδόθηκαν στην οικοδόμηση πολυτελών μεγάρων. Η κοινωνική και οικονομική διαφοροποίηση θα πραγματοποιηθεί και στο επίπεδο των συμβόλων: το σπίτι, τη διακόσμηση, την οικοσκευή, την ενδυμασία.

 Οι κοινωνικοί καταναγκασμοί θα δώσουν μια εμφανή ιεραρχημένη κλίμακα στα κτίσματα του οικισμού: από την οικιστική μονάδα της πυρηνικής οικογένειας μέχρι το διευρυμένο αρχοντικό με τον πλούσιο διάκοσμο. Το τελευταίο ανταποκρίνεται σε κοινωνικές σκοπιμότητες και επιδεικτικές ανάγκες οι οποίες θα ξεπεράσουν τους καθαρά λειτουργικούς σκοπούς στέγασης.

 Το παράδειγμα του Καπεσόβου στο Ζαγόρι είναι πολύ χαρακτηριστικό. Στο Καπέσοβο η ιεραρχική κλίμακα των σπιτιών ανάλογα με τη χρηματική τους αξία σε γρόσια, κατά τα μέσα του 19ου αι., ήταν η εξής: σπίτι Αλέξη Νούτσου: 22.000 γρόσια, Μαρινάτικο: 15.000 γρόσια, σπίτι Λαζόπουλου: 13.000 γρόσια, σπίτι Μπρούζου: 12.000 γρόσια, σπίτι άρχοντα Καμινάρη: 11.000 γρόσια. Η αξία των σπιτιών της μεσαίας τάξης κυμαινόταν από 4.000 έως 6.000 γρόσια, ενώ αυτών της κατώτερης τάξης από 1.000 έως 3.500 γρόσια772. Επομένως οι δαπάνες ανέγερσης οικιών ανταποκρίνονταν σε οικονομικές και κοινωνικές διαβαθμίσεις.

 Τα μέγαρα των αρχόντων αποτελούσαν δείκτες εξουσίας και δεν είχαν άλλο σκοπό από την υπόμνηση της ιεραρχικής κοινωνικής κλίμακας στην τοπική κοινωνία. Ο ντόπιος πληθυσμός βίωνε καθημερινά την ταξική διαστρωμάτωση με βάση την αντιπαράθεση των αρχιτεκτονικών όγκων. Οι μεγαλόπρεπες οικίες επιβάλλονταν στον χώρο με το μέγεθος και την επιμελημένη τους κατασκευή. Για το χτίσιμό τους προσκαλούνταν τα καλύτερα μπουλούκια των μαστόρων, τα οποία προέρχονταν από τα χωριά της Κόνιτσας.

 Τις επικρατούσες κοινωνικές δομές της τοπικής κοινωνίας εκφράζει καλά ο χωροταξικός καταμερισμός των οικιών: τα γυφτοκάλυβα εντοπίζονται στις παρυφές του οικισμού. Αυτό δεν δηλώνει τόσο τη χωροταξική κατανομή των επαγγελμάτων ανάλογα με τη ρυπαρότητα και την ανθυγιεινότητά τους όσο τη γενική αντίληψη ότι οι γύφτοι ήταν κοινωνικά απόβλητοι.

 Όπως έχει ήδη ειπωθεί, ο πλούσιος έμπορος διαφοροποιείται από το πληθυσμιακό σύνολο με ποικίλες σηματοδοτήσεις σε συμβολικό επίπεδο. O εσωτερικός γραπτός διάκοσμος είναι μία από αυτές. Η διακοσμητική ζωγραφική λοιπόν, ως έκφραση υλικής (οικονομικής) και κοινωνικής υπεροχής, εγγράφεται στο πλαίσιο μιας ευρύτερης ιστορικής διαδικασίας κοινωνικής διαφοροποίησης των ηγεμονικών και αστικών στρωμάτων από υποδεέστερες κοινωνικές ομάδες, οι οποίες ωστόσο εμφανίζουν έντονη κινητικότητα προς τα άνω. Οι διακοσμήσεις στοιχειοθετούν μια ετερότητα και, τελικά, μια ταυτότητα. Ουσιαστικά, ο ζωγραφικός διάκοσμος έχει λόγο ύπαρξης κυρίως ως τεκμήριο οικονομικής και κοινωνικής ισχύος, και λιγότερο ίσως ως φορέας αισθητικής απόλαυσης. Η κυρίαρχη ομάδα αυτοπροσδιορίζεται με κάποια διακριτά χαρακτηριστικά, ενώ παράλληλα αποποιείται συνήθειες και πρακτικές των κυριαρχούμενων ομάδων. Η ρευστότητα, ωστόσο, πολλές φορές των υφολογικών κριτηρίων διάκρισης των κοινωνικών τάξεων οφείλεται στην αφομοιωτική τάση των εξαρτημένων τάξεων να εναγκαλίζονται τα σύμβολα και τις αξίες της κυρίαρχης τάξης. Με τη σειρά της η κυρίαρχη τάξη αναπροσαρμόζει τη συμπεριφορά της προκειμένου να διατηρήσει την απαραίτητη γι’ αυτήν ιδιαιτερότητα ύφους.

 Τα μεγάλα ποσοστά διακοσμητικής ζωγραφικής που σημειώνονται κατά το β΄ μισό του 19ου αι. αποτελούν μαρτυρία για τον βαθμό που το ύφος και οι έξεις της κυρίαρχης ομάδας έχουν διεισδύσει στο σύνολο της κοινωνίας. Η θέαση της διακοσμημένης επιφάνειας ήταν προνόμιο της κυρίαρχης τάξης, η οποία χρηματοδοτούσε τη διακόσμηση στον ιδιωτικό της χώρο. Η απόσταση που χώριζε τα κοινωνικά στρώματα οφειλόταν όχι μόνο στο ότι η διακόσμηση αναπτυσσόταν στους τοίχους των αρχοντικών της κυρίαρχης τάξης, αλλά και στο γεγονός ότι τα κατώτερα στρώματα δεν μετείχαν στη θέασή της. Ο αποκλεισμός των λαϊκών στρωμάτων από τη συμμετοχή στην κοινή θέαση μεγιστοποιούσε τη διάκριση μεταξύ των τάξεων. Για τα λαϊκά στρώματα η διακόσμηση απλώς υπήρχε, δίχως να μπορούν να την οικειοποιηθούν οπτικά. Παράλληλα βίωναν την παρουσία της μόνο μέσω φαντασιακών αναπαραστάσεων, στις οποίες οι διακοσμήσεις προσλάμβαναν απρόβλεπτες μεγεθύνσεις. Άλλωστε, η οχυρή δομή των αρχοντικών υπέβαλλε την ιδέα ότι διαφυλασσόταν εντός των ισχυρών τοίχων ένας ανυπολόγιστος πλούτος.

 Η διακόσμηση εγγράφεται στις κοινωνικές λειτουργίες «επίδειξης» και προβολής και λειτουργεί ως ισοδύναμο κοινωνικού γοήτρου. Η πολυτελής οικία, όπως προαναφέρθηκε, αποτελεί δείκτη κοινωνικής κινητικότητας προς τα υψηλότερα στρώματα της κοινωνικής ιεραρχίας και εκφράζει λιγότερο την κάλυψη ουσιαστικών στεγαστικών αναγκών. Άλλωστε, οι περισσότεροι μεγάλοι χώροι συχνά μένουν ανεκμετάλλευτοι. Ιδιαίτερα ο οντάς, με τις περίτεχνες διακοσμήσεις, ο οποίος παραμένει ανενεργός στις καθημερινές ασχολίες των ενοίκων. Η χρησιμοποίησή του σε ειδικές περιπτώσεις προσδίδει στο δωμάτιο «ιερότητα» και προκαλεί δέος όχι μόνο στους ενοίκους αλλά και στους επισκέπτες.

 Τα μεγάλα μέγαρα με τις ζωγραφικές διακοσμήσεις πρέπει να διαβαστούν και διαφορετικά: ως προσπάθεια να δαμαστεί όχι μόνο ο χώρος αλλά και ο χρόνος. Κάθε κοινωνία προσπαθεί να αφήσει το στίγμα της στον χρόνο. Αυτό άλλωστε δηλώνουν στο μεγαλύτερο ποσοστό διαθήκες, προσωπογραφίες, μέγαρα, γεφύρια, κ.λπ. Στο πλαίσιο αυτό θα αναπτυχθεί η τάση της ηγετικής τάξης να παρέχει δημόσια αγαθά, είτε πρόκειται για εκπαιδευτικά ιδρύματα είτε για δημόσια έργα. Η συσσώρευση ορισμένου πλούτου οδηγούσε, σχεδόν πάντα, στην πλούσια διακόσμηση των οικιών και παράλληλα στις αγαθοεργές πράξεις.

 Με βάση τα επαγγέλματα που ασκούσαν οι παραπάνω ιδιοκτήτες θα διαπιστώσουμε ότι όλοι τους σχεδόν ήταν μεγαλέμποροι και πραματευτές ή επιδίδονταν σε οικονομικές δραστηριότητες. Γενικά, όλα σχεδόν τα διακοσμημένα σπίτια από τον όψιμο 18ο μέχρι τις αρχές του 19ου αι. ανήκαν σε ανθρώπους οι οποίοι ασχολούνταν με εμπορικές επιχειρήσεις.

 6.2. Οι ζωγράφοι

 6.2.1. Ο τόπος καταγωγής τους

 Δυστυχώς, η συντριπτική πλειονότητα των ζωγράφων που διακοσμούσε τα σπίτια των πλουσίων δεν υπέγραφε τα κοσμικά έργα, έτσι ώστε να μη διαθέτουμε επαρκές υλικό για να τους προσδιορίσουμε. Δεν γνωρίζουμε λοιπόν τίποτε για τους ζωγράφους που διακόσμησαν τα σπουδαία αρχοντικά της δυτικής Μακεδονίας, της Θεσσαλίας και της Ηπείρου κατά τον 18ο αι. Εξαίρεση αποτελεί ο ζωγράφος που διακόσμησε το αρχοντικό του Γεωργίου Σβαρτς στα Αμπελάκια το 1798, ο οποίος, πέραν των άλλων χρήσιμων πληροφοριών, δίνει σε επιγραφή τα αρχικά του ονόματός του, με βάση τα οποία όμως δεν είναι εύκολο να τον ταυτίσουμε. Συγκεκριμένα, στην επιγραφή διαβάζουμε ότι «ο πεντάγωνος και περικαλλής οίκος» του Γεωργίου Σβαρτς «[…] κοσμηθείς άλλως παρά του Μ(α)γ(ί)στ(ορος) Λ : Λ […]».773 Ένας άλλος ζωγράφος, επίσης, υπέγραψε στα 1795 το έργο του που κοσμούσε το Συνοδικό της μονής Τιμίου Προδρόμου Σερρών. Σύμφωνα με την καταληκτική φράση της επιγραφής, το Συνοδικό «Εζωγραφίθη δε παρά του θαυμαστού Ζωγράφου / Νεδέλκου του αγχίνοος και ιστοριογράφου. / Και πέρας ήδη είληφεν μην ιανουαρίῳ, / Εν έτοι δε από Χριστού του Κοσμοσωτηρίου / Πέμπτω και εννενηκοστώ προς τους Επτακοσίους / Προσθέτοντές τα εΠαυτοίς Χρόνους έτι Χιλίους».774

 Οι ζωγράφοι θα αρχίσουν να υπογράφουν τα έργα τους κυρίως από τα μέσα του 19ου αι. Οι περισσότερες επιγραφές, που παρέχουν τα ονόματά τους, εντοπίζονται σε σπίτια των χωριών του Ζαγορίου. Για τον λόγο αυτόν θα ασχοληθούμε εδώ με τους ζωγράφους οι οποίοι δραστηριοποιήθηκαν στο Ζαγόρι. Τα επιγραφικά τεκμήρια από τα διακοσμημένα σπίτια του Ζαγορίου οδηγούν κατευθείαν στη διαπίστωση ότι οι ζωγράφοι που εργάστηκαν σε αυτά κατάγονταν από το χωριό Χιονιάδες της επαρχίας Κόνιτσας.775 Αυτό αποδέχεται και η προφορική παράδοση του Ζαγορίου, η οποία μιλά αποκλειστικά για Χιονιαδίτες.

 	
 Οι Χιονιαδίτες ζωγράφοι

 	
 Βίντεο 6.2.

 	
 Η δραστηριότητα των ζωγράφων από το χωριό Χιονιάδες της επαρχίας Κόνιτσας

 Βίντεο 6.2_Η δραστηριότητα των ζωγράφων από το χωριό Χιονιάδες της επαρχίας Κόνιτσας.mp4

 Πιο αναλυτικά, το χοτζερέ της οικίας Ράδου ή Κοντοφώτη στο Τσεπέλοβο διακόσμησε ο Αναστάσιος Παπακώστας ή Μαρινάς.776 Ο ίδιος ζωγράφος διακόσμησε πολλές οικίες στο Κουκούλι, στο Τσεπέλοβο, στο Σκαμνέλι και σε άλλα χωριά του Ζαγορίου.777 Στο Τσεπέλοβο διακόσμησε επίσης την τριώροφη οικία του καπετάν Χρηστάκη778 και την οικία του Τζιάλα. Η πρώτη κατέρρευσε λίγο πριν από το 1960, ενώ η δεύτερη είχε πυρποληθεί σε παλαιότερη εποχή.779 Στον Αναστάση Μαρινά πρέπει ίσως να αποδώσουμε και τον ζωγραφικό διάκοσμο της οικίας Χριστόδουλου Οικονόμου (μετέπειτα Δημότσιου)780 στο Κουκούλι. Επιγραφή που διέσωσε ο Χρήστος Σούλης από το παραπάνω αρχοντικό, το οποίο κατέρρευσε τη δεκαετία του 1950, ανέφερε: «εζωγραφήθη 1838 διά χειρός Αναστασίου Χιονιαδίτου».781 Η επιγραφή βρισκόταν σε ένα δωμάτιο του αρχοντικού, του οποίου οι τοίχοι είχαν πλούσια ζωγραφική διακόσμηση. Ωστόσο, θα πρέπει να ερευνηθεί εάν, τη χρονική περίοδο κατά την οποία δραστηριοποιείται επαγγελματικά ο Αναστάσης Μαρινάς, υπάρχει και άλλος συνονόματός του Χιονιαδίτης ζωγράφος στο Ζαγόρι. Πράγματι, όπως θα σημειωθεί πιο κάτω, στον χώρο του Ζαγορίου εργάζεται τουλάχιστον ένας ακόμη Χιονιαδίτης ζωγράφος με το όνομα Αναστάσιος, ο οποίος διακόσμησε τους τοίχους του σπιτιού του στους Νεγάδες. Χιονιαδίτης πρέπει να ήταν και ένας άλλος Αναστάσιος, ο οποίος εργάστηκε στην οικία Τσέπη στο Σκαμνέλι.782 Παραταύτα, ο πλούσιος διάκοσμος της οικίας Οικονόμου, όπου στους τοίχους παριστάνονταν μάχες της ξηράς και ναυμαχίες και που οι μνήμες των παλαιότερων Κουκουλιωτών αποδίδουν συχνά στη μάχη του Βατερλό καθώς και σε ιστορικές ναυμαχίες (π.χ. ναυμαχία Ναυπάκτου), παραπέμπει κατευθείαν στον ζωγραφικό διάκοσμο της οικίας Ράδου. Με το ίδιο δέος και την ίδια ζέση που μιλούν οι Τσεπελοβίτες για τον διάκοσμο της οικίας Ράδου μιλούν και οι Κουκουλιώτες για τον διάκοσμο του άλλοτε μεγαλόπρεπου αρχοντικού Οικονόμου. Εάν πράγματι ο Αναστάσιος Μαρινάς διακόσμησε την οικία Οικονόμου στο Κουκούλι, τότε θα πρέπει να ήταν νεότατος, αφού τον συναντάμε να εργάζεται στο χωριό Γρεβενίτι του Ζαγορίου τη χρονιά του 1882.783 Δύο χρόνια αργότερα, το 1884, δέχεται στο Τσεπέλοβο παραγγελίες εικόνων που προορίζονται για το χωριό Βρυσοχώρι.784 Διαθέτουμε επίσης την πληροφορία ότι πέθανε το 1902, σε ηλικία 87 ετών.785 Επομένως το 1838 πρέπει να ήταν 23 ετών.

 Στο Κουκούλι εργάστηκε και άλλος Χιονιαδίτης ζωγράφος. Σε επιγραφή δωματίου με ζωγραφικό διάκοσμο στην οικία Ζήγου (πρώην Δημ. Παπασπύρου) ήταν γραμμένα τα ακόλουθα: «ΔΙΑ ΧΕΙΡΟΣ ΜΙΛΤΙΑΔΟΥ ΚΩΝ. ΖΩΓΡΑΦΟΥ ΕΝ ΧΩΡΙΩ ΧΙΟΝΙΑΔΕΣ 1872 ΟΚΤΟΒΡΙΟΥ 21».786 Χωρίς να γνωρίζουμε τα διακοσμητικά μοτίβα της οικίας, η ποιότητά τους πρέπει να θεωρηθεί αμφίβολη ή, τέλος πάντων, παρόμοια με αυτή όλων των διακοσμήσεων αυτής της περιόδου. Σύμφωνα με τον Γ. Παΐσιο: «αι εργασίαι του (ενν. τον Μιλτιάδη) λόγω της ταχύτητος με την οποίαν ειργάζετο, δεν ήτο δυνατόν να έχωσι τας απαιτουμένας λεπτότητας».787 Δηλαδή δεν πρέπει να ξέφευγαν από την επανάληψη, το στιλιζάρισμα και την αδεξιότητα που χαρακτηρίζαν τις περισσότερες. Άλλωστε στο Κουκούλι, όπως σημειώσαμε και πιο πάνω, μόνο η ζωγραφική διακόσμηση του αρχοντικού του Χριστόδουλου Οικονόμου μνημονεύεται από τους κατοίκους ως αξιόλογο διακοσμητικό σύνολο. Ο Μιλτιάδης Κωνσταντίνου Ζωγράφος ήταν 21 χρονών όταν διακόσμησε την οικία Ζήγου. Γεννήθηκε το 1851 και πέθανε το 1918.788 Το 1884 συμμετείχε στην ιστόρηση του καθολικού της ιεράς μονής Αγίας Τριάδας στο Παλαιοχώρι Λάιστας.789 Έναν χρόνο αργότερα ιστόρησε μαζί με τους εξαδέρφους του Αποστόλη και Σωκράτη τον ναό των Ταξιαρχών στη Βίτσα.790 Επίσης τον συναντάμε να εργάζεται και σε χωριά του Πωγωνίου.791 Δύο άλλοι Χιονιαδίτες ζωγράφοι οι οποίοι εργάστηκαν σε σπίτια του Κουκουλίου ήταν, σύμφωνα με προφορικές μαρτυρίες, ο Ανδρέας Ζωγράφος και ο Αγγελής Βούρης.792

 Για το Σκαμνέλι διαθέτουμε τρεις επιγραφές, οι οποίες μας πληροφορούν ότι στο χωριό αυτό εργάστηκαν Χιονιαδίτες ζωγράφοι. Πρόκειται για επιγραφές στα σπίτια Βασδέκη (1857), Τσέπη (1863) και Γενναδίου (1878). Στο τελευταίο σπίτι εργάστηκε ο Χιονιαδίτης ζωγράφος Αλέξιος Μιχ. Καραγιάννης.793 Στο ίδιο χωριό δούλεψε και ο Χιονιαδίτης ζωγράφος Νικόλαος Θεολ. Παπαδιαμάντης, ο οποίος διακόσμησε την οικία Λέκκα. Η οικία αποτεφρώθηκε κατά τον ελληνοτουρκικό πόλεμο του 1912-1913.794 Στο Σκαμνέλι εργάστηκε και άλλος Χιονιαδίτης ζωγράφος. Πρόκειται για τον Αναστάσιο Μιχ. Καραγιάννη, ο οποίος ζωγράφισε τα δωμάτια της οικίας Λιάπη.795 Ήταν αδερφός του Αλέξιου Μ. Καραγιάννη.796

 Χιονιαδίτες ζωγράφοι εργάστηκαν και σε σπίτια του χωριού Νεγάδες. Ο Νικόλαος Πασχάλης797 διακόσμησε το 1836 την οικία Γκινόπουλου, ενώ ο Μιχ. Κ. Καραγιαννίδης εργάστηκε το 1869 για τη διακόσμηση της οικίας Νικοθέου ή Ταβαντζή798. Επίσης, ο Χιονιαδίτης Αναστάσιος Μιχ. Καραγιάννης, ο οποίος διακόσμησε και την οικία Λιάπη στο Σκαμνέλι, παντρεύτηκε στους Νεγάδες και διακόσμησε τα δωμάτια του σπιτιού του.799 Ο προαναφερθείς Νικόλαος Θεολ. Παπαδιαμάντης διακόσμησε την οικία Καμμώνα στο ίδιο χωριό.800 Επίσης, διακόσμησε και την οικία Χατζή στη Βίτσα.801 Σε πολλά σπίτια της Βίτσας εργάστηκε και ο Χιονιαδίτης ζωγράφος Γεώργιος Κυριάζος ή Κυριαζής.802

 Στους γειτονικούς Φραγκάδες, στον οντά της οικίας Ρούση, υπάρχει η επιγραφή: «1866: Νοεμβρίου 20 / δια χιρός Κ = Ι [ή Σ] = […..] δονίτις».803 Επίσης, σύμφωνα με προφορική πληροφορία του Κώστα Λαζαρίδη, στο σπίτι του Ράδου στο Τσεπέλοβο εργάστηκαν, γύρω στα 1900-1910, οι Χιονιαδίτες ταβαντζήδες και ζωγράφοι Ν., Β. και Ι. Λιάτσης.804 Στο ίδιο χωριό εργάστηκε και ο Χιονιαδίτης Νικόλαος Δ. Λιάτσης, ο οποίος διακόσμησε τα δωμάτια της οικίας Κέντρου.805 Στο δυτικό Ζαγόρι, στο χωριό Αρίστη, εργάστηκε το 1863 ο Χιονιαδίτης Γεώργιος Νικολάου για τη διακόσμηση της οικίας Ν. Σταμάτη [εικόνα 6.17].806 Στο ηγουμενείο επίσης της Μονής Σπηλιώτισσας του ίδιου χωριού υπάρχει τζάκι που φέρει φυτικό διάκοσμο και την επιγραφή: «1874 / Ηγούμενος Καλλ[ίνικ]ος Ιερωμόναχος / ... Μοναστηρίου ... / Διά χειρός Γεωργίου Αναστασίου εκ Χιονά/δων / Μαρτίου 30».807

 [image: Image]

 Εικόνα 6.17. Οικία Σταμάτη, Αρίστη Ζαγορίου (αρχείο συγγραφέα).

 Ο Κίτσος Μακρής αποδίδει σε Χιονιαδίτες ζωγράφους τις διακοσμήσεις των οικιών Κουφολώτα (γνωστή ως Γεωργίτση και ως Βουλόδημου) και Βαρζώκα στο Καπέσοβο, Μάου, Τζάνογλου και Παπάζογλου στο Τσεπέλοβο, Πλακίδα και Κόκκορη στο Κουκούλι, καθώς και Ιακωβάκη (Στούπη) και Κοντούρη στα Κάτω Πεδινά.808 Από τους νεότερους Χιονιαδίτες ζωγράφους που εργάστηκαν σε διακοσμήσεις οικιών στο Ζαγόρι είναι οι αδερφοί Αναστάσιος και Κοσμάς Βούρης809 καθώς και ο εξάδερφός τους Αδάμος Βούρης.810

 Ο Αναστάσιος και ο Κοσμάς διακόσμησαν την οικία Παλαιού στο Δίλοφο το 1898. Ο Αναστάσιος Βούρης ήταν μόνιμα εγκατεστημένος στο χωριό Μανασή του Ζαγορίου και διακόσμησε πολλά σπίτια στη Μανασή, στο Δίκορφο και στην Καλωτά. Διακοσμητικά σύνολα του Αναστάση σώζονται μόνο σε σπίτια του Δικόρφου, διότι το Δίκορφο, σε αντίθεση με τη Μανασή και την Καλωτά, δεν καταστράφηκε από τα γερμανικά στρατεύματα. Χρονολογημένα διακοσμητικά σύνολα του Αναστάσιου Βούρη συναντάμε σήμερα στις οικίες Γεωργίου Κοντογιάννη (1896) [εικόνα 6.18], Κωνσταντίνου Κοντογιάννη (1903) [εικόνα 6.19], Στασούλη Στάθη (1907) και Μάνθου Χριστοδούλου (1915).

 [image: Image]

 Εικόνα 6.18. Οικία Γεωργίου Κοντογιάννη, Δίκορφο Ζαγορίου (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.19. Οικία Κωνσταντίνου Κοντογιάννη, Δίκορφο Ζαγορίου (αρχείο συγγραφέα).

 Η προφορική παράδοση στο Δίκορφο αποδίδει όλες τις διακοσμήσεις των οικιών στον Αναστάσιο Βούρη. Ο Αναστάσιος, ο οποίος φιλοτέχνησε εικόνες και τοιχογραφίες σε ναούς της περιοχής (π.χ. παρεκκλήσι Αγίου Ιωάννη Δικόρφου811), εργαζόταν και ως μαραγκός.812 Επίσης, σε συμβόλαιο του 1910, που αφορά την ανέγερση του οικήματος του Αρρεναγωγείου Δικόρφου, ο ίδιος φέρεται ως εργολήπτης και αναλαμβάνει την εκ θεμελίων ανέγερση της σχολής βάσει των σχεδίων του αρχιτέκτονα Π. Μελίρρυτου.813 Η ανέγερση του κτιρίου ολοκληρώθηκε το 1912. Ο Αναστάσιος Βούρης συνεργάστηκε με τον εξάδερφό του Αδάμο για τη διακόσμηση της οικίας Βακόλα στο Δίλοφο. Οι εργασίες αποπερατώθηκαν το 1885 [εικόνα 6.20]. Ο αδερφός του Αναστάση, Κοσμάς, είχε εγκατασταθεί μόνιμα στο Δίλοφο και εξασκούσε το επάγγελμα του μαραγκού.814

 [image: Image]

 Εικόνα 6.20. Οικία Βακόλα, Δίλοφο Ζαγορίου (αρχείο συγγραφέα).

 6.2.2. Μορφές επαγγελματικής οργάνωσης. Ομάδες Χιονιαδιτών ζωγράφων

 Η γεωργοκτηνοτροφική οικονομία που κυριαρχούσε στις αυτοσυντήρητες ορεινές κοινότητες της Ηπείρου σταδιακά δέχτηκε πλήγματα, που οφείλονται αφενός στη φυσική αύξηση του ντόπιου πληθυσμού και αφετέρου στη μόνιμη εγκατάσταση μεταναστών από άλλες περιοχές. Οι περιορισμένοι φυσικοί πόροι δεν επαρκούσαν πλέον να θρέψουν το σύνολο των κατοίκων. Το οικονομικό αδιέξοδο που προέκυψε αλλά και η αναπτυσσόμενη «αστική» πραγματικότητα οδήγησαν ένα μέρος του πληθυσμού σε νέες παραγωγικές δραστηριότητες. Έτσι, σε πολλά ορεινά χωριά ήδη από τον 18ο αι. ο πληθυσμός στράφηκε στην τεχνική εξειδίκευση,815 η οποία σταδιακά θα σφραγίσει την κοινωνική και οικονομική φυσιογνωμία τους. Η κυριαρχία ωστόσο της τεχνικής εξειδίκευσης πάνω στις παραδοσιακές γεωργοκτηνοτροφικές ασχολίες προκλήθηκε όχι μόνο από δημογραφικά προβλήματα αλλά σε συνάρτηση με μια αυξανόμενη ζήτηση τεχνικών επαγγελμάτων.816 Η τελευταία είναι απόρροια του νεοδημιουργηθέντος πλούτου, κυρίως από την αποδημία.

 Μετά τη συνθήκη του Κάρλοβιτς (1699) η πραγματικότητα για τους υπόδουλους Έλληνες είναι ευνοϊκότερη. Ο αριθμός των νεοανεγειρόμενων ναών και μοναστηριών τον 18ο αι. εμφανίζεται αυξημένος.817 Οι επιταχυνόμενοι αυτοί ρυθμοί στον τομέα της ναοδομίας αυξάνουν τη ζήτηση συγκεκριμένων επαγγελματιών, όπως αγιογράφων και ξυλογλυπτών. Έτσι λοιπόν το πλεόνασμα σε ανθρώπινο δυναμικό των ορεινών κοινοτήτων της Ηπείρου και της Μακεδονίας θα βρει διέξοδο σε τέτοιου είδους επαγγελματικό προσανατολισμό.

 Οι Χιονιάδες αποτελούν χαρακτηριστικό παράδειγμα κοινότητας της οποίας οι κάτοικοι στράφηκαν στην τεχνική εξειδίκευση. Η εξειδίκευση αυτή αφορά σχεδόν αποκλειστικά τη ζωγραφική [εικόνα 6.21].818 Η παράδοση του χωριού που θέλει την τέχνη των Χιονιαδιτών να έχει τις ρίζες της στους χρόνους του Μανουήλ Πανσέληνου819 οφείλεται σε αναχρονισμούς. Γνωρίζουμε ότι οι Χιονιαδίτες ζωγράφοι διάβαζαν και αντέγραφαν την Ερμηνεία της ζωγραφικής τέχνης του Διονυσίου του εκ Φουρνά820 ή άλλα αγιορείτικα χειρόγραφα. Ο Διονύσιος στο σύγγραμμά του εξυμνεί τον Πανσέληνο και κάνει συχνές αναφορές στο ζωγραφικό του έργο. Η αθωνική προφορική παράδοση εξάλλου για τον Πανσέληνο, στον οποίο μάλιστα απέδιδε αρκετά μνημειακά ζωγραφικά σύνολα, είναι ισχυρή. Αν προσθέσουμε σε όλα αυτά και τις συχνές μεταβάσεις των Χιονιαδιτών ζωγράφων στο Άγιον Όρος, νομίζω ότι δεν είναι δύσκολο να αντιληφθεί κανείς τον τρόπο με τον οποίο η παράδοση των Χιονιάδων ανάγει τις ρίζες της αγιογραφικής τέχνης στον Μανουήλ Πανσέληνο. Πιθανότερη φαίνεται η υπόθεση του Γ. Παϊσίου, ότι δηλαδή οι Χιονιαδίτες, οι οποίοι μετέρχονταν τα παλαιότερα χρόνια το επάγγελμα του ξυλουργού, ενδεχομένως έμαθαν την τέχνη της ζωγραφικής κατά τις επισκέψεις τους στο Άγιον Όρος για ξυλουργικές εργασίες.821

 [image: Image]

 Εικόνα 6.21. Ναός Αγίας Παρασκευής Γκουντουβάσδας (τώρα Καλομοίρα) Τρικάλων (αρχείο συγγραφέα).

 Η τεχνική εξειδίκευση οδήγησε μοιραία στις περιοδικές μετακινήσεις των ζωγράφων και επέφερε ουσιαστική μεταβολή στην οικονομική και κοινωνική φυσιογνωμία των Χιονιάδων. Εξάλλου, η μετάβαση στην τεχνική εξειδίκευση δημιούργησε ανάγκες οργάνωσης των ζωγράφων σε ομάδες, οι οποίες διέπονταν από ορισμένες ιεραρχήσεις και εσωτερικούς κανόνες. Σίγουρα δεν υπάρχουν πολλά επίπεδα ιεραρχίας και οι εσωτερικοί κανόνες είναι αρκετά χαλαροί. Οι υποτυπώδεις επαγγελματικές συσσωματώσεις συγκροτούνται με βάση τον δεσμό συγγένειας μεταξύ των μελών που απαρτίζουν την ομάδα.822 Άλλωστε, στις παραδοσιακές κοινωνίες η οικονομική συνεργασία αρθρώνεται στη βάση των δεσμών συγγένειας. Η συγγένεια θα συνεχίζει να διατηρεί τον κυρίαρχο μοχλό στη συγκρότηση των επαγγελματικών συνεργείων και όταν ακόμη, με τη σταδιακή αποδέσμευση της οικονομίας από τις παραδοσιακές δομές, θα δημιουργηθούν συμβασιακές σχέσεις μεταξύ των συνεργατών σε νέα βάση. Οι συγγενικοί δεσμοί θα αποτελούν την ασφαλιστική δικλείδα για τη διαφύλαξη της οικονομικής συνεργασίας και την αποτροπή φαινομένων εκμετάλλευσης. Είναι προφανές ότι η διαφορά των ομάδων αυτών από τις συντεχνιακές ομάδες των πόλεων είναι ουσιαστική.

 Διευρυμένες συγγενικές ομάδες, οι λεγόμενες φυλές, γένη ή φάρες, καθορίζουν την κοινωνική φυσιογνωμία της παραδοσιακής κοινότητας των Χιονιάδων. Δύο συγγενικές ομάδες, οι Πασχαλάδες και οι Μαρινάδες, σχεδόν μονοπωλούν το επάγγελμα του ζωγράφου. Στις αρχές του 19ου αι. ένα παρακλάδι των Πασχαλάδων θα αποτελέσει τους Τσατσαίους.823 Μεταξύ διευρυμένων οικογενειακών οργανώσεων σημειώνονται και επιγαμίες. Η τέχνη της ζωγραφικής μεταβιβάζεται από πατέρα σε γιο και αποτελεί κατά κάποιον τρόπο κληρονομικού τύπου επαγγελματική δραστηριότητα.

 Ενδεικτικά αναφέρεται ότι στις πρώτες δεκαετίες του 19ου αι. ο Γεώργιος ή Τζότζος Ζήκου, μέλος της συγγενικής ομάδας των Πασχαλάδων, μεταβιβάζει την τέχνη του στους πέντε γιους του: τον Ζήκο Ζωγράφο, τον Ιωάννη Πασχάλη, τον Νικόλαο Πασχάλη, τον Ματθαίο Γεωργίου και τον Κωνσταντίνο Γεωργίου. Ο Ζήκος Ζωγράφος ή Ζήκος Γεωργίου απέκτησε μόνο θυγατέρες. Η μία από αυτές, η Χρύσω, παντρεύτηκε τον ζωγράφο Αναστάσιο Κων. Ζωγράφο, γνωστό και ως Αναστάση Μαρινά, και απέκτησαν δύο τέκνα, τον Χριστόδουλο και τον Θωμά, τα οποία εργάστηκαν και αυτά ως επαγγελματίες ζωγράφοι.824 Πήραμε ως παράδειγμα ένα συγκεκριμένο γενεαλογικό δέντρο όχι τόσο για την επιγενόμενη επιγαμία μεταξύ των δύο συγγενικών ομάδων, αλλά κυρίως επειδή γνωρίζουμε ότι ορισμένα μέλη του εργάστηκαν στο Ζαγόρι και ότι ο Αναστάσης Μαρινάς επιδόθηκε και σε διακοσμήσεις οικιών. Η ίδια, ωστόσο, κληρονομική μεταβίβαση της τέχνης παρατηρείται σε όλες σχεδόν τις περιπτώσεις.

 Είπαμε προηγουμένως ότι η συνεργασία των ζωγράφων για τη διακόσμηση ναών στηρίζεται στον δεσμό συγγένειας. Έχουμε πολλές μαρτυρίες που προέρχονται από επιγραφικό υλικό ναών όπου για την ιστόρηση συνεργάζονται πατέρας και γιος, αδέρφια ή και ξαδέρφια. Για την ιστόρηση του ναού του Αγίου Νικολάου Μελισσουργών συνεργάζονται, το 1846, τα πέντε αδέρφια των Πασχαλάδων, οι γιοι του Γεωργίου ή Τζότζου.825 Ο Μιλτιάδης Κ. Ζωγράφος, που όπως είδαμε διακόσμησε την οικία Ζήγου στο Κουκούλι, ιστόρησε στα 1885 μαζί με τα ξαδέρφια του Αποστόλη και Σωκράτη τον ιερό ναό των Ταξιαρχών στη Βίτσα του Ζαγορίου.826 Στο χωριό Καβάσιλα της επαρχίας Κόνιτσας το παρεκκλήσιο της Γέννησης Θεοτόκου ιστορήθηκε το 1864 από τα αδέρφια Ζήκο και Ματθαίο και τον γιο του τελευταίου, Αποστόλη.827 Αναφέραμε ενδεικτικά τρία παραδείγματα που αφορούν τους στενούς δεσμούς συγγένειας οι οποίοι διέπουν τα επαγγελματικά συνεργεία. Οι διαπιστώσεις αυτές δεν εξαντλούνται μόνο στους Χιονιαδίτες ζωγράφους. Οι ίδιοι δεσμοί συγγένειας χαρακτηρίζουν και τις ομάδες ζωγράφων που προέρχονται από άλλα χωριά της Ηπείρου και της Μακεδονίας. Στην ίδια συγγενική βάση αναπτύσσονται οι ομάδες των Καπεσοβιτών ζωγράφων828 καθώς και των ζωγράφων από το Λινοτόπι,829 για να μιλήσουμε για δύο από τις περιπτώσεις που έχουν ήδη μελετηθεί.

 Στις διακοσμήσεις οικιών είναι δύσκολο να βρούμε τεκμήρια που να αποδεικνύουν τη συνεργασία ζωγράφων που να βασίζεται στη συγγένεια, αν και η πραγματικότητα αυτή δεν φαίνεται απίθανη. Στις αρχοντικές οικίες οι ζωγράφοι αποφεύγουν να υπογράφουν τα διακοσμητικά σύνολα, αλλά και απαιτείται πολύ λιγότερο προσωπικό για την αποπεράτωση αυτών των διακοσμήσεων σε σχέση με την ιστόρηση των ναών. Εάν στους ναούς, όπως διαπιστώνεται από τα επιγραφικά τεκμήρια, συνεργάζονται συνήθως δύο ζωγράφοι, στις οικίες, προφανώς, απαιτείται ένας. Οι βοηθοί, έτσι κι αλλιώς, που συμμετέχουν στις διακοσμήσεις ναών ή και οικιών και συνδέονται συγγενικά με τους ζωγράφους δεν αναγράφονται στις επιγραφές. Η κατάρρευση άλλωστε μεγάλου μέρους των διακοσμημένων οικιών μας έχει στερήσει από επιπλέον μαρτυρίες για τους ζωγράφους, τους χρήστες και τη διακόσμηση γενικά.

 Στο Δίλοφο, με βάση επιγραφικά δεδομένα, διαθέτουμε μαρτυρίες για τη συνεργασία ατόμων που συνδέονται με ισχυρούς δεσμούς πρώτου και δεύτερου βαθμού συγγένειας. Πρόκειται για τους αδερφούς Γεωργίου Βούρη, οι οποίοι διακοσμούν την οικία Παλαιού, και για τα πρώτα ξαδέρφια Αδάμο και Αναστάσιο Βούρη, τα οποία συνεργάζονται στη διακόσμηση της οικίας Βακόλα [εικόνα 6.20].830

 6.2.3. Καπεσοβίτες και Χιονιαδίτες ζωγράφοι στο Ζαγόρι

 Από τη μέχρι στιγμής έρευνα δεν κατάφερα να εντοπίσω ενυπόγραφα διακοσμητικά σύνολα σε οικίες που να αποδίδονται σε Καπεσοβίτες ζωγράφους. Ούτε στο ίδιο το Καπέσοβο. Δεν υπάρχει καμία ένδειξη ούτε καν από την προφορική παράδοση. Η τελευταία μάλιστα αποδίδει όλες τις κοσμικές διακοσμήσεις σε Χιονιαδίτες ζωγράφους. Επομένως τίθεται δικαιολογημένα το ερώτημα γιατί οι Καπεσοβίτες ζωγράφοι δεν εμφανίζονται να διακοσμούν εσωτερικές επιφάνειες αρχοντικών οικιών, ενώ έχουν να επιδείξουν ένα σημαντικότατο έργο στον χώρο της αγιογραφίας, τόσο στην τοιχογραφία όσο και στη φορητή εικόνα. Η απάντηση, νομίζω, όπως θα φανεί στη συνέχεια, είναι ξεκάθαρη.

 Τους περισσότερους ενοριακούς και μοναστηριακούς ναούς του Ζαγορίου έχουν διακοσμήσει Καπεσοβίτες ζωγράφοι: Μονή Αγίας Παρασκευής Σκαμνελίου (1743),831 παρεκκλήσι Αγίας Παρασκευής Καλωτάς (1748),832 Ταξιάρχες Κάτω Σουδενών (1749),833 Κοίμηση Θεοτόκου Καπεσόβου (1761834 ή 1763),835 Μονή Ρογκοβού Τσεπελόβου (1765),836 Άγιο Νικόλαο Τσεπελόβου (1786),837 Μονή Κοίμησης Θεοτόκου Μακρίνου (1792),838 Άγιο Νικόλαο Καπεσόβου (1793),839 Άγιο Γεώργιο Νεγάδων (1795),840 Κοίμηση Θεοτόκου Νεγάδων (1801),841 Κοίμηση Θεοτόκου Αρίστης (1806),842 Άγιο Μηνά Δικόρφου (1812),843 Μονή Βισοκού Καλωτάς (1818),844 Μονή Παναγίας Κήπων (1841).845

 Στο Ζαγόρι έχουν εργαστεί και ζωγράφοι που κατάγονται τόσο από άλλα χωριά του Ζαγορίου όσο και από χωριά τα οποία βρίσκονται έξω από τη γεωγραφική περιοχή του. Θα αναφέρουμε κάποια παραδείγματα. Λινοτοπίτες εργάστηκαν στους ναούς Αγίου Νικολάου στη Βίτσα (1618/19) και Αγίου Μηνά στο Μονοδέντρι (1619/20).846 Τις τοιχογραφίες του καθολικού της Μονής Βοτσάς (1680) στο ανατολικό Ζαγόρι φιλοτέχνησε κάτοικος του χωριού Γρεβενήτι.847 Ζαγορίσιοι από τα Άνω Πεδινά διακόσμησαν το καθολικό της Μονής Κοίμησης Θεοτόκου (1773) στο χωριό Βίκος,848 τον ναό της Κοίμησης Θεοτόκου (1796) στο χωριό Κουκούλι849 και το καθολικό της Μονής Ευαγγελιστρίας (1809) Πάνω Πεδινών.850 Ο Τσεπελοβίτης Αναστάσιος διακόσμησε τους ναούς Αγίου Γεωργίου Μανασσής (1812),851 Αγίου Νικολάου Λεπτοκαρυάς (1812),852 Αγίας Τριάδας Καβαλλαρίου (1816)853 και το καθολικό της Μονής Ασπραγγέλων (1835).854

 Αρκετούς ναούς στο Ζαγόρι, ολόκληρους ή τμήματά τους, έχουν διακοσμήσει ζωγράφοι από τους Χιονιάδες: Κοίμηση Θεοτόκου Κουκουλίου (έναν τοίχο) (1853),855 Άγιο Γεώργιο Ελαφότοπου (1855),856 Άγιο Νικόλαο Ελαφότοπου (1866),857 Μονή Αγίας Τριάδας Λάιστας (1884),858 Ταξιάρχες Βίτσας (1885),859 Μεταμόρφωση του Σωτήρος Καλωτάς (1892), Μονή Αγίας Παρασκευής Άνω Πεδινών (1925).860

 Από την παράθεση των ιστορημένων ναών, σύμφωνα με τον τόπο καταγωγής των ζωγράφων και τη χρονολογία ιστόρησής τους, διαπιστώνεται ότι ο κύριος όγκος του ζωγραφικού έργου των Καπεσοβιτών ανήκει στον 18ο αι., με φθίνουσες τάσεις από τις αρχές του 19ου. Αντίθετα, οι Χιονιαδίτες ζωγράφοι, οι οποίοι αποτελούν τη δεύτερη μεγάλη ομάδα που εργάζεται στο Ζαγόρι, αναλαμβάνουν διακοσμήσεις ναών μετά τα μέσα του 19ου αι. Οι υπόλοιποι ζωγράφοι εργάζονται σε τοιχογραφικά σύνολα έως τις πρώτες δεκαετίες του 19ου αι.

 Οι οικίες του Ζαγορίου με γραπτό διάκοσμο, τουλάχιστον όσες έχουν διασωθεί και οι οποίες φέρουν επιγραφές, διακοσμούνται όλες σχεδόν μετά το 1830, εποχή που οι Καπεσοβίτες έχουν σιγήσει. Αυτός είναι ο λόγος που δεν υπάρχουν ενυπόγραφα έργα Καπεσοβιτών σε αρχοντικές οικίες. Η μοναδική πλέον παρουσία ζωγράφων στο Ζαγόρι είναι αυτή των Χιονιαδιτών.

 Βεβαίως, σε καμία περίπτωση δεν θα μιλούσαμε για εκτόπιση των Καπεσοβιτών από τους Χιονιαδίτες ζωγράφους, διότι η τέχνη των Καπεσοβιτών στην εποχή τους είναι υψηλή και έχει δημιουργήσει μια μεγάλη αναμφισβήτητα καλλιτεχνική παράδοση στα χωριά της περιοχής. Επίσης, οι εκπρόσωποί της συνδέονται με ισχυρούς δεσμούς με το Ζαγόρι, αφού αυτό αποτελεί τον τόπο καταγωγής και διαβίωσής τους. Άλλωστε, οι παλαιότεροι των Χιονιαδιτών ζωγράφων που κάνουν την εμφάνισή τους κατά το β΄ μισό του 18ου αι. δεν εργάζονται στα χωριά του Ζαγορίου. Η δράση τους στο Ζαγόρι αρχίζει προς το τέλος της τέταρτης δεκαετίας του 19ου αι. Ουσιαστικά μετά το 1850. Επομένως οι Χιονιαδίτες έρχονται στο Ζαγόρι να αναπληρώσουν ένα κενό που άφησαν οι Καπεσοβίτες. Οι δύο ομάδες δεν εργάζονται παράλληλα αλλά κατά χρονική διαδοχή. Την άποψή μας αυτή ενισχύει το γεγονός ότι σε κάποια χωριά υπήρχαν αρχοντικές οικίες οι οποίες διέθεταν πλούσιο και σημαντικό ζωγραφικό διάκοσμο ο οποίος χρονολογούνταν από τους χρόνους του Αλή Πασά (π.χ. οικία Κώνστα, οικία Ρέσσου κ.λπ.). Ο διάκοσμος της πρώτης, καθώς και άλλων οικιών, όχι όμως τόσο αρχοντικών (π.χ. οικία Παπαγεωργίου στο Καπέσοβο, οικία Τσάλιου στο Κουκούλι), υφίσταται μέχρι σήμερα. Όσο κι αν στερούμαστε επιγραφικών και άλλων τεκμηρίων, και με κάθε βέβαια επιφύλαξη, νομίζω ότι οι πιθανότητες συγκλίνουν στην εικασία ότι οι οικίες αυτές διακοσμήθηκαν κατά πάσα πιθανότητα από Καπεσοβίτες, αφού η δράση των Χιονιαδιτών στο Ζαγόρι τη συγκεκριμένη χρονική περίοδο είναι ανύπαρκτη. Ελπίζουμε ότι συστηματικότερες έρευνες σε τοιχογραφικά σύνολα και φορητές εικόνες θα προσδιορίσουν ακριβέστερα τον χρόνο δραστηριοποίησης των Χιονιαδιτών στα Ζαγοροχώρια.

 Ίσως δεν πρέπει να μας προβληματίζει τόσο γιατί σίγησαν οι Καπεσοβίτες μετά τις πρώτες δεκαετίες του 19ου αι. όσο γιατί άρχισαν να εμφανίζονται στο προσκήνιο της ζωγραφικής οι Χιονιαδίτες από τα μέσα του 18ου αι., αραιά στην αρχή και στη συνέχεια να επιβάλλονται ολοκληρωτικά έναν αιώνα αργότερα. Την ίδια πορεία με τους Χιονιαδίτες ακολουθούν, σε μικρότερα βέβαια ποσοστά, και ζωγράφοι από άλλες ορεινές κοινότητες της Πίνδου. Εξίσου χαρακτηριστικό παράδειγμα αποτελούν οι ζωγράφοι της Σαμαρίνας, οι οποίοι επιβάλλονται στην περιοχή τους από τις τελευταίες δεκαετίες του 18ου αι. μέχρι τις πρώτες του 20ού.861

 Μας διαφεύγουν οι πραγματικοί λόγοι για τους οποίους ένα καλλιτεχνικό φυτώριο κάποια στιγμή παύει να βγάζει ζωγράφους. Γεγονός είναι ότι οι λόγοι αυτοί συνδέονται με κοινωνικοοικονομικούς μηχανισμούς. Ορισμένες πραγματικότητες του 19ου αι., όπως η αποπεράτωση της αγιογράφησης του συνόλου σχεδόν των ενοριακών και μοναστηριακών ναών μέχρι τις πρώτες δεκαετίες του αιώνα, η μεσολάβηση της ελληνικής επανάστασης, με την επερχόμενη οικονομική δυσπραγία, αλλά και η μετατόπιση των καλλιτεχνικών προσανατολισμών, αρκούν για να ερμηνεύσουν, έστω σε ένα πρώτο επίπεδο, την καλλιτεχνική σιγή ακμαίων κοινοτήτων. Κάθε γεωγραφική περιοχή στον συγκεκριμένο χρόνο έχει τις δικές της ανάγκες και προτεραιότητες, τις δικές της οικονομικές και κοινωνικές ανατάσεις, οι οποίες δημιουργούν συγκεκριμένες ζητήσεις. Οι ζητήσεις αυτές θα δημιουργήσουν και τις αντίστοιχες προσφορές.

 Στο προσκήνιο της καλλιτεχνικής παραγωγής θα αναδυθούν τον 19ο αι. κοινότητες με καθαρά γεωργοκτηνοτροφικό χαρακτήρα (π.χ. Χιονιάδες, Σαμαρίνα). Η διαφορά τους με κοινότητες όπως το Καπέσοβο, τα Άνω Πεδινά, οι Καλαρρύτες, που ακμάζουν καλλιτεχνικά κυρίως το β΄ μισό του 18ου αι., είναι ότι οι δεύτερες αυτές παρουσιάζουν έντονα αστικά στοιχεία. Πάνω εδώ στηρίζεται κατά μεγάλο ποσοστό η λαϊκότερη αντιμετώπιση των εικονογραφικών και τεχνοτροπικών προβλημάτων από τους ζωγράφους των Χιονιάδων. Βέβαια στις συγκρίσεις που επιχειρούμε δεν πρέπει να αγνοούμε και τη χρονική απόσταση που χωρίζει τις συγκεκριμένες καλλιτεχνικές παραγωγές. Σίγουρα θα χρειαστούν διεξοδικές μελέτες για τις δομές και τους μετασχηματισμούς των τοπικών κοινωνιών όπως διαμορφώνονται στον χώρο και στον χρόνο για να δοθούν ασφαλείς απαντήσεις σχετικά με τα αίτια που δημιούργησαν τις συγκεκριμένες καλλιτεχνικές αναδύσεις και καταδύσεις.

 6.2.4. Τα όρια της συλλογικής και ατομικής δημιουργικότητας

 Στις προηγούμενες ενότητες έγινε εκτενής λόγος για τον τόπο καταγωγής των ζωγράφων και διαγράψαμε το γενικό πλαίσιο της επαγγελματικής οργάνωσής τους. Επίσης, διαπιστώσαμε ότι στις παραδοσιακές κοινωνίες η επαγγελματική οργάνωση συγκροτούνταν με βάση τον βαθμό συγγένειας μεταξύ των μελών της ομάδας, γεγονός που υπογραμμίζει ότι οι ζωγράφοι κινούνταν στα πλαίσια ενός παραδοσιακού πολιτισμού. Ωστόσο, όπως έχει ήδη τονιστεί στο προηγούμενο υποκεφάλαιο, από τον 18ο αι. σημειώνονται αποφασιστικές τομές στο παραδοσιακό μοντέλο κοινωνίας. Αυτές εκδηλώνονται κυρίως στο επίπεδο του υλικού πολιτισμού. Η χρήση ατομικών επίπλων, η διακόσμηση των τοίχων κλπ. δηλώνουν υποχώρηση της πολιτισμικής ομοιομορφίας της παραδοσιακής κοινότητας. Παρ’ όλα αυτά, η συλλογικότητα συνεχίζει να ρυθμίζει ιδεολογικές στάσεις και συμπεριφορές μέσα στα πλαίσια της όποιας ετερότητας. Η επιτοίχια ζωγραφική διακόσμηση των σπιτιών, που κάνει την εμφάνισή της τον 18ο αι., αποτελεί ενδεικτικό στοιχείο αποτύπωσης των τάσεων ορισμένων κοινωνικών ομάδων, οι οποίες επιδίωκαν να διαφοροποιηθούν. Στην περίπτωση του ζωγραφικού διάκοσμου, το ευρύτερο κοινωνικό πλαίσιο ενδέχεται να ευνοεί τη συμμόρφωση με την παράδοση ή και να ενθαρρύνει την καινοτομία. Καμία καινοτομία δεν θα μπορέσει να υλοποιηθεί έξω από μια τοπική πολιτισμική παράδοση, η οποία παρέχει το γενικό πλαίσιο της δημιουργίας. Ο ζωγράφος λοιπόν κινείται στα όρια της ανοχής της παραδοσιακής κοινωνίας. Στο πλαίσιο αυτό, η οικειοποίηση ξένων μοτίβων μπορεί να ενθαρρύνεται ως καινοτομία από το ευρύτερο κοινωνικό πλαίσιο ή να αποθαρρύνεται από την ανάγκη συμμόρφωσης με την παράδοση. Μπορεί επίσης να προκύπτει από έναν συναγωνισμό για την εξασφάλιση πελατείας. Η τελευταία εξασφαλίζεται και με την πρακτική ορισμένων ζωγράφων να υπογράφουν τα έργα τους. Οι αυξητικές τάσεις αυτής της πρακτικής στον φθίνοντα 19ο αι. αντικατοπτρίζουν εξίσου καλά τις κοινωνικές αλλαγές που συντελούνται: τη βαθμιαία απομάκρυνση των ζωγράφων από τον κόσμο των συλλογικών στάσεων, καθώς οι τελευταίοι αποκτούν εμπορική συνείδηση και διεκδικούν ατομική και κοινωνική υπόσταση .862

 Η ζωγραφική που εξετάζουμε πηγάζει από την αισθητική παράδοση του τόπου και εμπεριέχει διάφορες κοινωνικές λειτουργικότητες. Συστατικό στοιχείο της λαϊκής ζωγραφικής, της λαϊκής γενικότερα τέχνης, είναι η ενσωμάτωση με δημιουργικό τρόπο στοιχείων από την παράδοση και τη λόγια τέχνη.863 Τις περισσότερες φορές ο ζωγράφος μπορεί να έχει στη διάθεσή του ένα πρότυπο από κάποιο χαλκογραφικό έργο, αλλά η επιλογή των μοτίβων ή των παραστάσεων που χρησιμοποιούνται γίνεται στη βάση ενός συνόλου συνειδητών επιλογών, προτιμήσεων και περιορισμών που διαμορφώνει η κοινότητα. Εικαστικές συντμήσεις και προσθαφαιρέσεις, διαφοροποιημένες «αναγνώσεις» του χρησιμοποιούμενου προτύπου επιβάλλονται τόσο από τον βαθμό εικαστικής ικανότητας του ζωγράφου όσο και από το πλέγμα της παράδοσης μέσα στο οποίο ο ίδιος κινείται. Τα χαλκογραφικά πρότυπα, τα οποία προέρχονται από τις χώρες της Ευρώπης, δεν αναπαράγονται μηχανικά και στερεότυπα από τον ζωγράφο, αλλά μετασχηματίζονται σε νέες μορφές. Έτσι λοιπόν, ενώ το χαλκογραφικό πρότυπο είναι κατά βάση ασπρόμαυρο, στο ζωγραφικό έργο που προκύπτει το χρώμα λειτουργεί ισοδύναμα με το σχέδιο ως εκφραστικό μέσο. Άλλωστε, ο τεχνίτης-ζωγράφος προσαρμόζει τα πρότυπά του στις ανάγκες που του επιβάλλουν οι ιδιομορφίες των επιφανειών των τοίχων.864 Η δημιουργία του λαϊκού τεχνίτη εμπεριέχει μια δυναμική, η οποία καταργεί την όποια μηχανική και παθητική επανάληψη του προτύπου ή των παραδεδομένων μορφών. Ο ρυθμός με τον οποίο εγκαθιδρύονται νέες μορφές εξαρτάται από πολλούς παράγοντες στο πολιτισμικό περιβάλλον του ζωγράφου.

 Εάν, λοιπόν, η έρευνα θα κινηθεί προς την κατεύθυνση της διαλεκτικής αντιπαράθεσης προτύπου και αντιγράφου, τα συμπεράσματα τα οποία τυχόν θα προκύψουν θα είναι πολύ διαφωτιστικά για τη διερεύνηση της δημιουργικότητας του ζωγράφου και για την αποκρυπτογράφηση της νεοελληνικής κοινωνίας των χρόνων της όψιμης τουρκοκρατίας.

 Όπως σημειώθηκε πιο πάνω, ο ζωγράφος μπορεί να οικειοποιείται ξένα πρότυπα. Ωστόσο, εμφανίζεται εθισμένος στη χρήση κάποιων θεμάτων, τα οποία αντλεί από το αποθεματικό υλικό της παράδοσης.865 Αυτά τα θέματα αποδείχθηκαν ανθεκτικά σε αρκετές περιπτώσεις. Η συχνότητα με την οποία αυτά επανέρχονται στα διακοσμητικά σύνολα του Ζαγορίου (τέρατα, δικέφαλοι αετοί, κυπαρίσσια, φυλακτικές ανδρικές μορφές, λιοντάρια, πετεινοί, ηλιακοί δίσκοι-ρόδακες, πουλιά) δηλώνει τις προσδέσεις του ζωγράφου στο παραδοσιακό μοντέλο κοινωνίας, παρά τις όποιες προϊούσες τάσεις ανανέωσης και νεωτερικότητας.

 Ο λαϊκός ζωγράφος, ας το έχουμε υπόψη, δουλεύει περισσότερο με τη γνώση και λιγότερο με την παρατήρηση. Γνωρίζει πολύ καλά, για παράδειγμα, ότι δεν νοείται θάλασσα δίχως ψάρια και αισθάνεται υποχρεωμένος να τα απεικονίσει. Άλλωστε, η αδυναμία του να αποδώσει την επιφάνεια του υγρού στοιχείου αναγκαστικά τον οδήγησε σε παραπληρωματικές λύσεις: μια γαλάζια επιφάνεια η οποία είναι διάστικτη από ψάρια και καράβια δεν μπορεί παρά να είναι θάλασσα. Και αυτή ακριβώς η αγωνία του, στην προσπάθειά του να αποδώσει το υγρό στοιχείο, τον οδήγησε σε μία εκτός κλίμακας απόδοση των επιμέρους εικονογραφικών στοιχείων: ένα ψάρι έχει, περίπου, το ίδιο μέγεθος με ένα καράβι ή ένα σπίτι. Η απεικόνιση των ψαριών στη θάλασσα συνεπάγεται ανάλογη αντιμετώπιση του ουρανού: ο ουρανός πρέπει να γεμίσει με σύννεφα και με πουλιά, συνήθως υπερμεγέθη, έτσι ώστε τα τελευταία να εξισορροπήσουν τόσο συνθετικά όσο και εννοιολογικά τα ψάρια της θάλασσας.

 Το στοιχείο της υπερβολής κυριαρχεί σε όλα σχεδόν τα σημεία των συνθέσεων: τα υπερμεγέθη πουλιά αποτελούν ένα από τα χαρακτηριστικότερα παραδείγματα. Ίσως δεν θα ήταν παρακινδυνευμένο εάν λέγαμε ότι στα μοτίβα της διακοσμητικής ζωγραφικής εκφράζεται ο ενιαίος τρόπος αντίληψης της παραδοσιακής κοινωνίας για τον κόσμο. Τα πουλιά, τα ψάρια και τα ζώα «προσωποποιούνται» με τις μεγεθύνσεις στις οποίες τα υποβάλλει ο ζωγράφος. Ασφαλώς, θα πρέπει εδώ να γίνει μία αντιπαραβολή με το στοιχείο της υπερβολής και τις «προσωποποιήσεις» που εμπεριέχονται στα δημοτικά τραγούδια: τα πουλιά στα τραγούδια του λαού αποκτούν, με τον φυσικότερο τρόπο, ανθρώπινη φωνή. Επομένως είναι όλο το πλέγμα, όλη η ευρυχωρία της παράδοσης που επιτρέπει στον ζωγράφο να δουλέψει με υπερβάσεις και να μην ακολουθήσει έναν φυσιοκρατικό τρόπο απόδοσης του ορατού κόσμου. Αλλά και παλιοί ευρωπαϊκοί χάρτες, οι οποίοι χαρτογραφούν τη Μεσόγειο ή και τα χαρακτικά από τα οποία αντλεί εικονογραφικά θέματα ο τεχνίτης-ζωγράφος, όπως θα φανεί στο επόμενο κεφάλαιο, φέρουν στο πέλαγος διακοσμητικά δελφίνια και άλλα κήτη. Οι αφετηρίες λοιπόν της λαϊκής καλλιτεχνικής αντίληψης και έκφρασης είναι πολλαπλές, έτσι ώστε τις περισσότερες φορές να είναι παρακινδυνευμένο να περιορίζουμε ένα εικονογραφικό θέμα σε συγκεκριμένες εικονογραφικές πηγές.

 Έχοντας υπόψη τα παραπάνω μπορούν να τεθούν τα ακόλουθα ερωτήματα: Πού πρέπει να αποδοθεί η ευρεία διάδοση στη διακοσμητική ζωγραφική του μοτίβου με το ζωγραφιστό, και μάλιστα κόκκινο τις περισσότερες φορές, ανοιχτό θεατρικό παραπέτασμα [εικόνα 6.22 & εικόνα 6.23]; Το ότι προέρχεται από το μπαρόκ δεν χωράει καμία αμφιβολία.866 Η ευρεία του διάδοση όμως πρέπει να αποδοθεί στην ψευδαίσθηση της τρίτης διάστασης που δημιουργεί ή επιτείνει. Κάτι που θα γοήτευε ασφαλώς τον ντόπιο ζωγράφο και το κοινό του. Για το κόκκινο χρώμα θα μπορούσε να ειπωθεί ότι οφείλεται στην εξοικείωση των ζωγράφων με τα κόκκινα παραπετάσματα που κοσμούν τις αγιογραφικές παραστάσεις (π.χ. Ευαγγελισμός). Αλλά τότε πρέπει να αναρωτηθούμε: στη ζωγραφική του μπαρόκ τα παραπετάσματα τι χρώμα έχουν; Μήπως και εκεί κυριαρχεί το κόκκινο χρώμα;

 [image: Image]

 Εικόνα 6.22. Οικία Κανατσούλη, Σιάτιστα (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 6.23. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα).

 Στο χοτζερέ της οικίας Ράδου υπάρχει μισοκατεστραμμένη παράσταση τοπίου με συνεχές οικοδομικό σύνολο, βουνά, πουλιά και ζώα (πρόβατο). Τα πουλιά είναι εκτός κλίμακας. Το αξιοσημείωτο στην παραπάνω παράσταση είναι ο τρόπος με τον οποίο αποδίδονται τα βουνά: τα τελευταία παραπέμπουν στους ζωγραφιστούς ορεινούς όγκους τους οι οποίοι πλαισιώνουν αγιογραφικές σκηνές σε τοιχογραφίες ναών και φορητές εικόνες. Γνωρίζουμε ότι ο συγκεκριμένος ζωγράφος, όπως και οι υπόλοιποι, έχει θητεύσει στην τέχνη της αγιογραφίας. Σε διπλανή παράσταση, όπου απεικονίζονται τρεις ιππείς με φυσιοκρατικό τρόπο, οι όχθες της θάλασσας αποδίδονται όπως περίπου αποδίδονται και στις βυζαντινές παραστάσεις της βάπτισης του Χριστού. Όλη αυτή η παράσταση εμφανίζει αντίστροφη προοπτική όχι μόνο από αδυναμία του ζωγράφου αλλά και γιατί αυτός είναι εξοικειωμένος με αντίστοιχες αντιμετωπίσεις στη βυζαντινή τέχνη. Διατυπώθηκε ότι ο λαϊκός ζωγράφος αντλεί από ετερόκλητες πηγές και ενσωματώνει στα έργα του στοιχεία νεωτερικά μαζί με στοιχεία από την παράδοση. Επομένως η υπέρβαση της κλίμακας και η κατάργηση της τρίτης διάστασης ξεκινάει από πολλές αφετηρίες: τη σχεδιαστική ανεπάρκεια, τις βυζαντινές καταβολές867 και την παραδοσιακή αντίληψη για τον κόσμο.

 	[←733]

 	
 Λαζάρου 1910, 142· Αποστόλου 1929, 14.

 	[←734]

 	
 Αποστόλου 1929, 14-15.

 	[←735]

 	
 Λάιος 1982, 102 κ.ε. Γενικά, Μουτσόπουλος 1964, 47-50· Κανατσούλης 1961, 105-108.

 	[←736]

 	
 Λάιος 1982, 110.

 	[←737]

 	
 Λάιος 1982, 143.

 	[←738]

 	
 Λάιος 1982, 150. Λανθασμένα παρατίθεται στον Λάιο η χρονολογία 1789, αντί του ορθού 1787. Ο Λάιος αντιγράφει το λάθος από τον Μουτσόπουλο.

 	[←739]

 	
 Μουτσόπουλος 1964, 52-57.

 	[←740]

 	
 Λιούφης 1924, 280-281. Ο Λιούφης υποστηρίζει ότι ο Ιωάννης Σακελλάριος εγκαταστάθηκε στο Άμστερνταμ γύρω στο 1690. Ωστόσο, η χρονολογία θανάτου του (1781) (Πασχαλίδης 1999, 30), μάλλον αποκλείει την ορθότητα της χρονολογίας που δίνει ο Λιούφης. Την εγκατάστασή του στο Άμστερνταμ πρέπει να τη μεταθέσουμε αρκετά χρόνια αργότερα, ίσως το 1732, όπως μας παραδίδει ο ίδιος σε ιδιόχειρο σημείωμά του: «Εις 1732 οκτομβρίου 18 ήλθα ης την χολάνταν, εις Αμστελτάμ», Πασχαλίδης 1999, 28, σημείωση 10.

 	[←741]

 	
 Για την οικογένεια Μουράτη, βλ. Λιούφης 1924, 238-240, 289-290, 315, 318-319, ενώ για το αρχοντικό της οικογένειας, βλ. Χαριτίδου-Μαυρουδή 1986, 43-56.

 	[←742]

 	
 Χριστομάνου-Καλίνσκη 1953, 8-9.

 	[←743]

 	
 Μουτσόπουλος 1960.

 	[←744]

 	
 Για τον Σταύρο Ιωάννου, βλ. Ιγγλέση 2004.

 	[←745]

 	
 Μπούρας 1986, 57-62.

 	[←746]

 	
 Pouqueville 1994, 146.

 	[←747]

 	
 Λαμπρίδης 1889, Β΄, 29, σημείωση 1.

 	[←748]

 	
 Για τον Κωνσταντίνο και τον Χριστόδουλο Μαρίνου, βλ. Παπαγεωργίου 1995, 94-97.

 	[←749]

 	
 Τσιόδουλος 2009, 273-274.

 	[←750]

 	
 Τσιόδουλος 2009, 272-273.

 	[←751]

 	
 Λαμπρίδης 1889, Α΄, 80-81, σημείωση 1.

 	[←752]

 	
 Τσιόδουλος 2009, 275-278.

 	[←753]

 	
 Λαμπρίδης 1889, Α΄, 80, σημείωση 1.

 	[←754]

 	
 Τσιόδουλος 2009, σ. 249-252.

 	[←755]

 	
 Μέγας 1946, 91-92.

 	[←756]

 	
 Για το Ζαγόρι διαθέτουμε την εξής μαρτυρία: «Διά τούτο οι κάτοικοι [του Ζαγορίου], γενικώς έξυπνοι και φιλόπονοι (ως είναι φυσικά όλοι σχεδόν οι ορεινοί) και δοσμένοι εις τέχνας, τας οποίας μετέρχονται έξω, νέοι μεν όντες, περιτρέχουν όλην την Ελλάδα, την μικράν Ασίαν, και τους λοιπούς τόπους έως την Βλαχίαν και Μολδαυΐαν· οι δε το εμπόριον ακολουθούντες εκτείνονται και εις τους πολιτισμένους τόπους της ευρώπης· όταν δε αι του σώματος δυνάμεις ελαττούμεναι προμηνύουν το γήρας επερχόμενον, σφοδρά και ακαταμάχητος νοσταλγίας δύναμις τους επαναφέρει όλους εις την πατρίδα των, προθυμουμένους και ποθούντας θερμώς να μην αφήσουν τα οστά αυτών εις άλλην από την γην των πατέρων των. Φέρουσι δε, επανερχόμενοι, εκεί μαζί με τα κέρδη των κόπων αυτών και όσα καλά ηθικά η μακρά ξενιτεία τους εδίδαξε», Ω. 1821, 63-64.

 	[←757]

 	
 Μποζούρ 1974, 142-143. Η «πόλις» των Αμπελακίων, γράφει ο Ιωάννης Λεονάρδος στα 1836, είναι «ευπρεπισμένη με υψηλά οσπήτια, πύργους και λαμπρά οικοδομήματα, τα οποία αναβαίνουσι το ένα προς το άλλο εν είδει πυραμίδος εις το βουνόν· αυτά είναι σχεδόν τα περισσότερα κατά τον κάλλιστον νέον ελληνικόν και ευρωπαϊκόν ωραίον τρόπον κτισμένα, και πολλά εξ αυτών τριών πατωμάτων· κατ’ εξοχήν όμως μεταξύ αυτών φαίνονται μερικά ανυψούμενα ως το όντι παλάτια, τα οποία φιλονικούν με τα πρώτα διά τον βαθμόν. Ταύτα ανήκουσι κυρίως εις τον γενικόν καλλωπισμόν της πόλεως, και διά την μεγαλοπρεπή, και τον νέον τρόπον αυτών τεκτονικήν αξίζουν την προσοχήν και επίσκεψιν των ξένων. Όθεν εκ τούτων των ειρημένων, και κατά την βεβαίωσιν των περιηγητών, με δίκαιον λόγον τα Αμπελάκια αξίζουν να θεωρώνται ως μία ολλανδική κωμόπολις, παρά άλλη τις πόλις της Τουρκίας», Λεονάρδος 1992, 103. Για τη μεγαλοπρέπεια των σπιτιών των Αμπελακίων, που ήταν απότοκη του εμπορίου με τη Γερμανία, κάνει λόγο και ο Κούμας: «Αμπελάκια, μεγάλη κώμη παρά την κοιλάδα των Τεμπών εις την πλευράν του Κισσάβου· έχει οίκους τινάς ωραίους κτισμένους από τους πρότερον εν Γερμανία πραγματευομένους κατοίκους της· τότε οι πλειότεροι ήσαν βαφείς κοκκίνων νημάτων, και οι πλουσιώτεροι τα επώλουν εις την Γερμανίαν. Από του 1812 έπαυσαν και τα βαφεία και η εμπορία διά πολλάς περιστάσεις», Κούμας 1839, 143.

 	[←758]

 	
 Pouqueville 1994, 145.

 	[←759]

 	
 Σωτήρης 1935, 3-4. Βλ. και Λαμπρίδης 1870, 58.

 	[←760]

 	
 Μέγας 1964, 10.

 	[←761]

 	
 Μουτσόπουλος 1964, 63.

 	[←762]

 	
 Ο τσατμάς κατασκευάζεται από κάθετα καδρόνια με οριζόντια και διαγώνια αντιστηρίγματα, που γεμίζονται με ωμές πλίνθους. Το μπαγδατί κατασκευάζεται από οριζόντιες παράλληλες πήχες, οι οποίες αφήνουν κενά μεταξύ τους και είναι καρφωμένες σε κάθετα ξύλινα στηρίγματα. Η ξύλινη αυτή κατασκευή επιχρίεται με λάσπη που εμπεριέχει άχυρο.

 	[←763]

 	
 Ορλάνδος 1938.

 	[←764]

 	
 Λαμπρίδης 1870, 7.

 	[←765]

 	
 Μακρής 1986α.

 	[←766]

 	
 Οι αστικές προσδέσεις γίνονται έκδηλες και σε άλλο συμβολικό επίπεδο: στην ενδυμασία. Ακόμη και το γυναικείο φύλο, πριν από το 1870, αποποιείται σταδιακά την τοπική ενδυμασία και υιοθετεί αστικές ενδυματολογικές συνήθειες, βλ. Λαμπρίδης 1870, 155-156.

 	[←767]

 	
 Χρηστίδης 2004, Α΄, 239.

 	[←768]

 	
 Χρηστίδης 2004, Α΄, 240.

 	[←769]

 	
 Μεγδάνης 1820, 44-45.

 	[←770]

 	
 Λεονάρδος, 105.

 	[←771]

 	
 Ανακατωμένος 2004, 46. Για τα σπίτια των Αμπελακίων και την επιδεικτική κατανάλωση των αρχόντων, βλ. και Κορδάτος 1955, 112-119, ο οποίος παραπέμπει στον Αδάμ Ανακατωμένο.

 	[←772]

 	
 Παπαγεωργίου 2003, χ.α.

 	[←773]

 	
 Μέγας 1946, 92.

 	[←774]

 	
 Για την επιγραφή, βλ. Ζησίου 1914, 170· Πέννας 1966, 503-504· Γιώργος Β. Καφταντζής, Ιστορία της πόλεως Σερρώνκαι της περιφέρειάς της (από τους προϊστορικούς χρόνους μέχρι σήμερα), τόμος πρώτος, Μύθοι-επιγραφές-νομίσματα, Αθήνα 1967, 240· Κατσαρός - Παπαστάθης 1992, 192.

 	[←775]

 	
 Τσιόδουλος 2009, 53 κ.ε. Για τους Χιονιαδίτες ζωγράφους-αγιογράφους βλ. ενδεικτικά: Σούρλας 1954· Παΐσιος 1954· Παΐσιος 1960-1962· Παΐσιος 2006 (σύντομα βιογραφικά στοιχεία για τον ιερέα Γεώργιο Παΐσιο, ο οποίος ασχολήθηκε συστηματικά με τους Χιονιαδίτες ζωγράφους, βλ. Χρηστίδης 1998, 19-22)· Αγραφιώτης 1977· Μακρής 1979· Μακρής 1981· Παπαζήσης 1987· Βρέλλη-Ζάχου 1996· Καμαρούλιας 1999· Καμαρούλιας 2002· Σιούλης 2003· Σκούρτης 2003.

 	[←776]

 	
 Παΐσιος 1960-1962 (1961), 86, σημείωση 9.

 	[←777]

 	
 Παΐσιος 1960-1962 (1961), 86.

 	[←778]

 	
 Για την οικία αυτή παρέχει στοιχεία ο Ευριπίδης Γιαννακός: «Τίποτε δε σώζεται απ’ το τριώροφο αρχοντικό του καπετάν Χστάκη. Όπως λέει η παράδοση, ήτο υπασπιστής Σουλτάνου. Σήμερα είναι οικόπεδο του Οδυσσέα Φλώρου. Σ’ ένα πεζούλι της αυλής της οικίας Φλώρου βρίσκω μια πέτρα που επάνω της είναι η επιγραφή: 1845 ΜΑΙΟΣ ΠΡΟΤΙ ΜΑΣΤΡΟΘΑΝΑΣΙ. Κατά πάσαν πιθανότητα η πέτρα αυτή προέρχεται απ’ την οικία Χστάκη, μια και σήμερα ένα μέρος της αυλής της άλλοτε οικίας Χστάκη αποτελεί αυλή της οικίας Φλώρου», βλ. Γιαννακός 2009, 56-57.

 	[←779]

 	
 Παΐσιος 2006, 18.

 	[←780]

 	
 Για τον Χριστόδουλο Οικονόμου, βλ. Λαμπρίδης 1889, Β΄, 31, σημείωση 1.

 	[←781]

 	
 Σούλης 1934, 118.

 	[←782]

 	
 Η ανάγνωση της επιγραφής στην οικία Τσέπη από τον Γεώργιο Παΐσιο αφήνει ανοιχτό το θέμα της καταγωγής του ζωγράφου Αναστασίου Δ΄.

 	[←783]

 	
 Παΐσιος 1960-1962 (1961), 86· Παΐσιος 1962, 315.

 	[←784]

 	
 Παΐσιος 1960-1962 (1962), 315.

 	[←785]

 	
 Την πληροφορία αυτή, όπως και πολλές άλλες, άντλησε ο ιερέας Γεώργιος Παΐσιος από τον Χιονιαδίτη ζωγράφο Νικόλαο Λιάτση το 1945, όταν ο τελευταίος ήταν 87 ετών (Παΐσιος 2006, 22, σημείωση 2).

 	[←786]

 	
 Λαζαρίδης 1970, 2.

 	[←787]

 	
 Παΐσιος 1960-1962 (1961), 179.

 	[←788]

 	
 Παΐσιος 1960-1962 (1961), 179.

 	[←789]

 	
 Παΐσιος 1960-1962 (1961), 804· Καμαρούλιας 1996, Α΄ 358, 360. Οι ζωγράφοι οι οποίοι διακοσμούσαν τις κατοικίες των εύπορων ιδιοκτητών ήταν οι ίδιοι οι οποίοι ιστορούσαν και τους ναούς. Αυτό αποδέχονται και οι: Δημήτριος Πάλλας, Μανώλης Χατζηδάκης (Πάλλας 1975-1976, 137).

 	[←790]

 	
 Παΐσιος 1960-1962 (1961), 805.

 	[←791]

 	
 Παΐσιος 1960-1962 (1961), 1000-1001· Παΐσιος 1960-1962 (1962), 129.

 	[←792]

 	
 Χρηστίδης 2004, Α΄, 344.

 	[←793]

 	
 Παΐσιος 2006, 20.

 	[←794]

 	
 Παΐσιος 2006, 18.

 	[←795]

 	
 Παΐσιος 20006, 19.

 	[←796]

 	
 Παΐσιος 2006, 20.

 	[←797]

 	
 Μακρής 1981, 34. Ο Νικόλαος Πασχάλης ανήκε στη μεγάλη οικογένεια των αγιογράφων Πασχαλάδες. Αγιογράφοι ήταν ο πατέρας του, τα τέσσερα αδέρφια του και ο γιος του Δημήτριος Παΐσιος 1960-1962 (1961), 80.

 	[←798]

 	
 Μακρής 1981, 34.

 	[←799]

 	
 Παΐσιος 2006, 19.

 	[←800]

 	
 Παΐσιος 2006, 18.

 	[←801]

 	
 Παΐσιος 2006, 18.

 	[←802]

 	
 Παΐσιος 2006, 20.

 	[←803]

 	
 Τσιόδουλος 2009, 270.

 	[←804]

 	
 Χρηστίδης 2004, 346, πίν. 10.3. Το αναγραφόμενο ως αρχοντικό Κέντρου στον αναφερθέντα πίνακα πρέπει να ταυτιστεί με την οικία Ράδου, η οποία είναι γνωστή στο Τσεπέλοβο και ως οικία Κέντρου. Ωστόσο, υπάρχει και άλλη οικία στο Τσεπέλοβο γνωστή ως οικία Κέντρου, η οποία φέρει παρόμοιες διακοσμήσεις με αυτές του μαντζάτου της οικίας Ράδου.

 	[←805]

 	
 Παΐσιος 2006, 21. Ο Νικόλαος Λιάτσης, ο οποίος εργάστηκε και στον ναό της Παναγίας στη Λάιστα (Παΐσιος 2006, 21), ήταν ο κύριος πληροφορητής του Γεωργίου Παϊσίου.

 	[←806]

 	
 Μακρής 1986α, 41.

 	[←807]

 	
 Βοκοτόπουλος 1966, 313.

 	[←808]

 	
 Μακρής 1981, 34.

 	[←809]

 	
 Μακρής 1986α, 22.

 	[←810]

 	
 Μακρής 1986α, 22.

 	[←811]

 	
 Παπαγιαννόπουλος 1994, 52-53.

 	[←812]

 	
 «...αντικατασταθέντα [τα στασίδια του Αγίου Νικολάου Λεπτοκαρυάς] διά νέων επίσης εκ ξύλου οξυάς εκ του βουνού επί επιτροπείας του μακαρίτου Γεωργίου Τσοφίδου εν έτει 1893 επεξεργασθέντα υπό του εκ Μανασής τεχνίτου Αναστασίου Βούρη», Αυδής 1953, 20--21· Μακρής 1986α, 22.

 	[←813]

 	
 Παπαγιαννόπουλος 1994, 40-44.

 	[←814]

 	
 Μακρής 1986α, 22.

 	[←815]

 	
 Μακρής 1981, 12-13.

 	[←816]

 	
 Χατζηδάκης 1987, 109.

 	[←817]

 	
 Χατζηδάκης 1987, 101.

 	[←818]

 	
 Εκτός της ζωγραφικής οι Χιονιαδίτες εξειδικεύονταν τα παλαιότερα χρόνια στην ξυλογλυπτική (Παΐσιος 2003· Σκούρτης 2004, 27-29) και στην ξυλουργική. Η επαγγελματική τους αυτή δραστηριότητα τους επέβαλε τις γνωστές περιοδικές μετακινήσεις που χαρακτήριζαν τα περισσότερα από τα τεχνικά επαγγέλματα. Το κύριο επάγγελμα των αδερφών Βούρη, Αναστάσιου και Κοσμά, στη Μανασή και στο Δίλοφο αντίστοιχα, ήταν η ξυλουργική. Στην Καλωτά υπήρχε οικογένεια Βούρη, χιονιαδίτικης καταγωγής, που τα άρρενα μέλη της ασκούσαν το επάγγελμα του ξυλουργού. Βλ. Θεμελής 1977, 126. Οι Χιονιαδίτες Ν., Β. και Ι. Λιάτσης ήταν ταβαντζήδες και ζωγράφοι. Βλ. Χρηστίδης 2004, 346, πίν. 10.3. Επίσης, ο Χιονιαδίτης ζωγράφος Γεώργιος Κ., εγκατεστημένος οικογενειακώς στο Σκαμνέλι, «ως εκ του επαγγέλματός του έφερε κατόπιν το επίθετον Νταβαντζής», Παΐσιος 2006, 19.

 	[←819]

 	
 Παΐσιος 1954, 278· Παΐσιος 1960-1962 (1960), 775, 777-779.

 	[←820]

 	
 Παΐσιος 1960-1962 (1960), 774· Παΐσιος 1960-1962 (1962), 543 κ.ε.· Μακρής 1981, 17, 31.

 	[←821]

 	
 Παΐσιος 1960-1962 (1960), 778-779. Για τις προφορικές παραδόσεις των Χιονιάδων σχετικά με την εκμάθηση της ζωγραφικής τέχνης από τους Χιονιαδίτες, βλ. Μακρής 1981, 29-30· Ζωγράφος 1998, 6· Αντωνίου 1999, 7.

 	[←822]

 	
 Μακρής 1979, 357-362· Μακρής 1981, 19-24.

 	[←823]

 	
 Για τις διευρυμένες οικογενειακές οργανώσεις των Χιονιαδιτών ζωγράφων, βλ. Παΐσιος 1960-1962 (1960), 981 κ.ε.· Παΐσιος 1960-1962 (1961), 80 κ.ε.· Μακρής 1979, 357-362· Μακρής 1981, 19-24.

 	[←824]

 	
 Παΐσιος 1960-1962 (1960), 985-987· Παΐσιος 1960-1962 (1961), 80-86, 182-183, 266-267.

 	[←825]

 	
 Παΐσιος 1960-1962 (1961), 518.

 	[←826]

 	
 Νικολαΐδης 1939, 83· Παΐσιος 1960-1962 (1961), 179, 805.

 	[←827]

 	
 Παΐσιος 1960-1962 (1961), 177, 598.

 	[←828]

 	
 Κωνστάντιος 2001, 49-50.

 	[←829]

 	
 Τούρτα 1991, 43-44.

 	[←830]

 	
 Μακρής 1986α, 22.

 	[←831]

 	
 Κωνστάντιος 2001, 28. Ο Δ. Καμαρούλιας αναφέρει ως έτος ιστόρησης το 1773. Βλ. Καμαρούλιας 1996, 350.

 	[←832]

 	
 Θεμελής 1973, 29-30. Στον ναό της Αγίας Παρασκευής μέχρι το 1932, οπότε και επισκευάστηκε ο ναός, υπήρχε η επιγραφή: «Εν έτει από θεογονίας χιλιοστώ επτακοσιοστώ τεσσαρακοστώ ογδόω και μήναν Μάϊον διά δαπάναις του θεοφιλεστάτου πρώην Λητζάς κυρίω Διονυσίου, ιστορήθη δε ο θείος ούτος ναός διά χειρός ελαχίστου Αναστασίου Καπεσοβίτου αρχιερατεύοντος δε πανιερωτάτου καί λογιωτάτου κυρίου Γρηγορίου», Θεμελής 1973, 29-30.

 	[←833]

 	
 Κωνστάντιος 2001, 28-29· Χατζηδάκης 1987, 166· Βοκοτόπουλος 1966, 308.

 	[←834]

 	
 Βοκοτόπουλος 1976, 216· Χατζηδάκης 1987, 166, 222, 335.

 	[←835]

 	
 Κωνστάντιος 2001, 33-34.

 	[←836]

 	
 Τριανταφυλλόπουλος 1973-74, 620-621· Καμαρούλιας 1996, 337, 339· Κωνστάντιος 2001, 35-36.

 	[←837]

 	
 Λιωνής 2000, 7-8· Κωνστάντιος 2001, 146.

 	[←838]

 	
 Καμαρούλιας 1996, 375· Κωνστάντιος 2001, 40.

 	[←839]

 	
 Βοκοτόπουλος 1976, 214-216· Κωνστάντιος 2001, 41-42.

 	[←840]

 	
 Κωνστάντιος 2001, 42-43.

 	[←841]

 	
 Στην επιγραφή του ναού ως χρονολογία ιστόρησης φέρεται το έτος ΑΚΑ. Βλ. και Οικονόμου 1977, 73.

 	[←842]

 	
 Βοκοτόπουλος 1966, 311· Κωνστάντιος 2001, 45· Πέτσας - Σαραλής 1982, 159.

 	[←843]

 	
 Κωνστάντιος 2001, 45-46· Παπαγιαννόπουλος 1994, 46.

 	[←844]

 	
 Καμαρούλιας 1996, 376-377· Κωνστάντιος 2001, 147.

 	[←845]

 	
 Καμαρούλιας 1996, 366-367· Κωνστάντιος 2001, 46.

 	[←846]

 	
 Τούρτα 1991.

 	[←847]

 	
 Αθηναγόρας 1929, 18· Βρανούσης 1962, 192, σημείωση 1· Χατζηδάκης 1987, 155.

 	[←848]

 	
 Βοκοτόπουλος 1966, 313· Καμαρούλιας 1996, 300-301.

 	[←849]

 	
 Σούλης 1934, 88· Χατζηδάκης - Δρακοπούλου 1997, 140.

 	[←850]

 	
 Σούλης 1934, 103· Χατζηδάκης - Δρακοπούλου, 1997, 63· Καμαρούλιας 1996, 306-307.

 	[←851]

 	
 Σούλης 1934, 108· Χατζηδάκης 1987, 168.

 	[←852]

 	
 Στο εσωτερικό του ο ναός δεν είναι ιστορημένος. Πάνω από την είσοδο του ναού, σε τοιχογραφία που εικονίζει τον άγιο Νικόλαο, στην εξωτερική παρειά του τοίχου, παρέχονται τα εξής στοιχεία: «1812 μαρτίου 10: διά χειρός αναστασίου αναγνώστου τζεπελοβίτου».

 	[←853]

 	
 Βοκοτόπουλος 1972, 473· Χατζηδάκης 1987, 168.

 	[←854]

 	
 Αθηναγόρας 1929, 48· Καμαρούλιας, 1996, 305.

 	[←855]

 	
 Παΐσιος 1960-1962 (1961), 519.

 	[←856]

 	
 Βοκοτόπουλος 1966, 310· Κικόπουλος 1991, 241.

 	[←857]

 	
 Κικόπουλος 1991, 257.

 	[←858]

 	
 Παΐσιος 1960-1962 (1961), 804· Καμαρούλιας 1996, 358.

 	[←859]

 	
 Νικολαΐδης 1939, 83· Παΐσιος 1960-1962 (1961), 805· Βοκοτόπουλος 1966, 301.

 	[←860]

 	
 Βοκοτόπουλος 1966, 307· Καμαρούλιας 1996, 313.

 	[←861]

 	
 Μακρής 1991.

 	[←862]

 	
 Πετρής 1988, 196.

 	[←863]

 	
 Ο Γεώργιος Πετρής, με αφορμή τη σύγκριση μεταξύ ενός βενετσιάνικου χαρακτικού και ενός λαϊκού αντίγραφού του, επισημαίνει ότι «για κάθε λαϊκό έργο υπάρχει πάντα ένα πρότυπο έστω και σαν πλαίσιο, που μπορεί και να μην είναι λαϊκό. Τη σχέση αυτή την ελέγχουμε από μια μεγάλη σειρά από παραδείγματα – κι όπου δεν ξέρουμε το πρότυπο, αυτό δεν σημαίνει καθόλου πως δεν υπάρχει. Απλώς, εμείς δεν το εντοπίσαμε ακόμα», Πετρής 1988, 202.

 	[←864]

 	
 Μακρής 1979, 369· Μακρής 1991β, 1096-1097.

 	[←865]

 	
 Για τις πηγές από τις οποίες ο λαϊκός ζωγράφος αντλεί τα θέματά του, βλ. συνοπτικά Σπητέρης 1979, 138-143.

 	[←866]

 	
 Βλ. Μακρής 1991β, 1099· Φιλιππίδης 1998, 305. Για το ανοιχτό παραπέτασμα στις λιθόγλυπτες διακοσμήσεις, το οποίο έχει προέλευση από το μπαρόκ και το ροκοκό, βλ. Μπούρας 1998, 152, 158.

 	[←867]

 	
 Γαρίδης 1982, 4. Μολονότι οι βυζαντινές οικίες διέθεταν στους τοίχους τους ζωγραφικό διάκοσμο (Κουκουλές 1936, 119-128· Κουκουλές 1951, 296-307· Ξυγγόπουλος 1938-1948), δεν θα πρέπει να μιλάμε για μια συνέχεια αυτής της πρακτικής, διότι οι γνώσεις μας για την εσωτερική ζωγραφική διακόσμηση των οικιών στον ελληνικό χώρο ξεκινούν από τα μέσα του 18ου αι. και τα συστήματα στη διακοσμητική ζωγραφική ακολουθούν κυρίως τα αντίστοιχα ευρωπαϊκά.

 Κεφάλαιο 7

 Η διακοσμητική ζωγραφική των οικιών

 Στέφανος Τσιόδουλος

 Σύνοψη

 Στην κοσμική ζωγραφική αποτυπώνονται διαχρονικά θέματα της λαϊκής εικαστικής τέχνης (γεωμετρικά σχήματα, ζώα, πτηνά, δικέφαλος αετός, δέντρα, φυτικά κοσμήματα κ.λπ.), τα οποία εμπεριέχουν ποικίλους συμβολισμούς. Παράλληλα, και κυρίως από τον 19ο αι., η θεματολογία άρχισε να διευρύνεται με νέα θέματα, τα οποία εξέφραζαν τάσεις ανανέωσης, αντικατοπτρίζοντας τις ιδεολογικές και κοινωνικές μεταβολές που συνέβαιναν στις κοινωνίες της Βόρειας Ελλάδας. Πρόκειται για απόψεις πόλεων, για παραστάσεις σύγχρονων τεχνολογικών επιτευγμάτων, για εικονογραφικές αποδόσεις ιδεών, για αποτύπωση μυθικών ή ηρωικών μορφών κ.λπ. Στο ίδιο κεφάλαιο επίσης διερευνάται το θέμα της υπέρβασης των τοπικών ορίων. Η τάση συζεύξεων και ενοποιήσεων με υπερτοπικά και υπερεθνικά χαρακτηριστικά είναι ιδιαίτερα εμφανής –αναμενόμενη άλλωστε μέσα στα πλαίσια της Οθωμανικής Αυτοκρατορίας– και επιτρέπει στον ερευνητή να διατυπώσει την άποψη ότι και η ζωγραφική της Βόρειας Ελλάδας συμμετέχει και αποτελεί μέρος μιας ευρύτερης «κοινής» εικαστικής έκφρασης. Το στοιχείο αυτό αποτελεί εγγενές και προσδιοριστικό στοιχείο της λαϊκής εικαστικής τέχνης και δείχνει τη δυναμική της λαϊκής τέχνης, την προσαρμοστικότητα της ίδιας και των συντελεστών της. Τα νέα δε εικονογραφικά θέματα της λαϊκής ζωγραφικής των σπιτιών συνιστούν ένα ακόμη στοιχείο το οποίο φανερώνει την ετοιμότητα των συντελεστών αυτής της πολιτισμικής δραστηριότητας να επικοινωνούν οι ίδιοι και τα πολιτισμικά τους προϊόντα με τον ευρύτερο κόσμο.

 Προαπαιτούμενη γνώση

 Μουτσόπουλος 1964· Μακρής 1986α· Μακρής 1986β· Μουτσόπουλος 1993· Γαρίδης 1996· Τσιόδουλος 2009

 7.1. Χρονικοί προσδιορισμοί

 Παρά τις εκτεταμένες καταστροφές των σπιτιών του ευρύτερου βορειοελλαδικού χώρου, το εικαστικό υλικό που έχει διασωθεί είναι επαρκές, ώστε να επιτρέπει την παρακολούθηση της πορείας την οποία η διακοσμητική ζωγραφική διέγραψε κατά το χρονικό διάστημα από τα μέσα του 18ου μέχρι τις αρχές του 20ού αι. Στη συνέχεια, σύμφωνα με τα χρονολογημένα διακοσμητικά σύνολα, με τα τεχνοτροπικά χαρακτηριστικά τους, καθώς επίσης και με τις συγκριτικές μελέτες, επιχειρούμε την κατάταξη και παρουσίαση της διακοσμητικής ζωγραφικής στις ακόλουθες περιόδους: α) μέσα 18ου αι., β) τέλη 18ου αι.-1820, γ) 1820-1880, δ) 1880-αρχές 20ού αι. Η κατάταξη αυτή υπαγορεύθηκε από τα ίδια τα διακοσμητικά σύνολα, τα οποία συγκροτούν χρονικές περιόδους με λίγο πολύ κοινά χαρακτηριστικά. Ωστόσο, τα όρια που τέθηκαν είναι συμβατικά και έχουν μια ελαστικότητα ως προς τα διακριτικά χαρακτηριστικά της κάθε περιόδου.

 Μέσα 18ου αιώνα

 Οι παλαιότερες ζωγραφικές διακοσμήσεις σπιτιών της Βόρειας Ελλάδας ανάγονται στα μέσα του 18ου αι. Οι διακοσμήσεις αυτές ανήκουν σε αρχοντικά της Σιάτιστας. Το αρχοντικό Νεραντζόπουλου (πρώην Σαχίνη) διακοσμήθηκε στα 1754 και στα 1755, αμέσως μετά την ανέγερσή του. Διασώζεται σημαντικό μέρος του διάκοσμού του, ο οποίος αναπτύσσεται κυρίως στα δωμάτια υποδοχής του δεύτερου ορόφου. Τα χρωματιστά και «μπακλαβαδωτά» ταβάνια παραπέμπουν σε ισλαμικά πρότυπα, γνωστά ήδη από τον 16ο αι. Στους τοίχους της αίθουσας υποδοχής του δεύτερου ορόφου αναπτύσσονται οθωμανικά γεωμετρικά μοτίβα, τα οποία εναλλάσσονται με άνθινα μοτίβα που προέρχονται από το μπαρόκ. Χαρακτηριστική ζωγραφική παράσταση του αρχοντικού είναι ένας δικέφαλος αετός με σταυρό ανάμεσα από τα δύο κεφάλια και κορόνα, κάτω από τον οποίο έχει ζωγραφιστεί η Μονή της Μεγίστης Λαύρας του Αγίου Όρους. Η παράσταση φέρει τη χρονολογία «1755» [εικόνα 7.1]. Σειρά φωτιστικών φεγγιτών με έντονους χρωματισμούς ενισχύει τη μεγαλοπρέπεια των εσωτερικών χώρων.

 [image: 8]

 Εικόνα 7.1. Οικία Νεραντζόπουλου, Σιάτιστα (αρχείο συγγραφέα).

 Σχεδόν ταυτόχρονα με το αρχοντικό Νεραντζόπουλου διακοσμήθηκε και το αρχοντικό Τζώνου. Σε ζωγραφική παράσταση της Κωνσταντινούπολης στον «καφέ-οντά» του αρχοντικού υπήρχε η χρονολογία 1756.868 Εάν δεχθούμε ότι η χρονολογία 1756, την οποία ανέγνωσε ο Νίκος Μουτσόπουλος, είναι σωστή, τότε η συγκεκριμένη παράσταση της Κωνσταντινούπολης είναι η παλαιότερη γνωστή από μια σειρά ζωγραφικών παραστάσεων της Κωνσταντινούπολης που συναντάμε στις κοσμικές τοιχογραφίες του ελλαδικού χώρου. Βέβαια, δεν υπάρχει επιγραφή που να κατονομάζει την πόλη, εντούτοις η τοπογραφία του υπαίθριου και οικισμένου χώρου, η κυριαχία του υδάτινου στοιχείου, καθώς και ένας πύργος χτισμένος σε νησάκι παραπέμπουν στην τοπογραφία της Κωνσταντινούπολης με τον πύργο του Λέανδρου.

 Το αρχοντικό Πουλκίδη χτίστηκε το 1752 και διακοσμήθηκε στο χρονικό διάστημα 1752-1759, ίσως κάποιες συνθέσεις και αργότερα. Ο ζωγραφικός διάκοσμος εντοπίζεται στις ξύλινες επενδύσεις, στα ταβάνια και στους τοίχους. Τα περισσότερα θέματα είναι βάζα με άνθη και γιρλάντες, με αναφορές στην οθωμανική τέχνη [εικόνα 7.2] και στο μπαρόκ. Η πιο ενδιαφέρουσα ίσως παράσταση του διάκοσμου είναι αυτή που απεικονίζει παραθαλάσσια πόλη που παραπέμπει στην Κωνσταντινούπολη. Η παράσταση αναπτύσσεται σε τοίχο πάνω από τη μεσάντρα [εικόνα 7.27]. Ο ανοιχτόχρωμος κάμπος του τοίχου, πάνω στον οποίο έχουν ζωγραφιστεί τόσο η Κωνσταντινούπολη όσο και άνθινα μοτίβα, οδηγεί στην εικασία ότι ίσως ο διάκοσμος αυτός πρέπει να χρονολογηθεί γύρω στα 1780. Άλλωστε, επιμέρους εικονογραφικά στοιχεία της παράστασης της Κωνσταντινούπολης παραπέμπουν σε αντίστοιχα στοιχεία τοιχογραφίας με ναό και όρνιο του αρχοντικού Μανούση, η οποία χρονολογείται στο 1787.

 [image: 8]

 Εικόνα 7.2. Οικία Πουλκίδη,, Σιάτιστα (αρχείο συγγραφέα).

 Το αρχοντικό Μανούση διακοσμήθηκε σε δύο τουλάχιστον φάσεις: το 1762 και το 1787. Ο διάκοσμος φέρει έντονα τα στοιχεία του οθωμανικού μπαρόκ. Σε ξύλινη επένδυση τοίχου είναι ζωγραφισμένη η Μονή Βατοπεδίου του Αγίου Όρους και συνοδεύεται από τη χρονολογία «1762». Επίσης έχουν ζωγραφιστεί τα βουνά Όλυμπος, Σινιάτσικο, Μπούρινος, Κίσσαβος, Άγραφα, Άθως και Όρθρυς.

 Γενικά χαρακτηριστικά

 Στα μέσα του 18ου αι. οι ζωγραφικές διακοσμήσεις των αρχοντικών χαρακτηρίζονται από τη γραμμική απόδοση των θεμάτων, καθώς και από τις έντονες επιρροές του μπαρόκ και των οθωμανικών διακοσμητικών στοιχείων. Ο ζωγραφικός διάκοσμος των τοίχων αναπτύσσεται σε οριζόντιες ζώνες, οι οποίες καθορίζονται από αρχιτεκτονικά στοιχεία. Επίσης διακοσμούνται με ζωγραφικά θέματα και οι ξύλινες επενδύσεις των δωματίων, καθώς και τα ταβάνια. Τα θέματα είναι γεωμετρικά και παραστατικά. Ο πλουσιότερος διάκοσμος αναπτύσσεται στο ανώτερο τμήμα των τοίχων, κάτω από το ταβάνι. Εκεί εντοπίζονται σχεδόν όλα τα παραστατικά μοτίβα, όπως ανθοδοχεία με άνθη και αναπαραστάσεις δομημένου χώρου. Τα μοτίβα και οι παραστάσεις πλαισιώνονται από ορθογώνια πλαίσια, συχνά με κοιλόκυρτη ή οξυκόρυφη επίστεψη. Στη ζώνη αυτή αναπτύσσονται οι φωτιστικοί φεγγίτες. Σε ορισμένα αρχοντικά έχουν ζωγραφιστεί θέματα που σχετίζονται με την ορθοδοξία (π.χ. σταυροί, δικέφαλοι αετοί, μοναστήρια, ναοί), καθώς και τερατόμορφα ζώα, που παραπέμπουν στην παραδοσιακή αντίληψη για τον κόσμο.

 [image: 8]

 Εικόνα 7.3. Οικία Νεράντζη Αϊβάζη, Σιάτιστα (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.4. Οικία Νεράντζη Αϊβάζη, Σιάτιστα (αρχείο συγγραφέα).

 Τέλη 18ου αώνα.-1820

 Μια ιδέα για τα διακοσμητικά συστήματα που επικρατούσαν στην ευρύτερη περιοχή της Μακεδονίας, της Ηπείρου και της Θεσσαλίας γύρω στα 1800 μας δίνουν τα αρχοντικά Νεράντζη-Αϊβάζη [εικόνα 7.3 & εικόνα 7.4] και Τσιατσαπά στην Καστοριά, του Νικολάου Κώνστα (μετά το 1795) στους Νεγάδες του Ζαγορίου [εικόνα 7.5] και του Γεωργίου Σβαρτς (1798) στα Αμπελάκια [εικόνα 7.6 & εικόνα 7.7]. Στις διακοσμήσεις αυτών των σπιτιών, οι οποίες χρονολογούνται στο χρονικό διάστημα 1780-1820,869 κυριαρχούν τα ροκοκό μοτίβα. Ο διάκοσμος του αρχοντικού Τσιατσαπά χρονολογείται στο έτος 1798.870 Παρόμοιος διάκοσμος με αυτόν του αρχοντικού Τσιατσαπά συναντάται στην οικία Νικολάου Κώνστα στους Νεγάδες του Ζαγορίου. Παρόμοιο διακοσμητικό σύνολο, το οποίο μπορεί να χρονολογηθεί γύρω στα 1800, διαθέτει το Αργυρόκαστρο.871

 [image: 8]

 Εικόνα 7.5. Οικία Νικολάου Κώνστα, Νεγάδες (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.6. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.7. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα).

 Η οικία Νικολάου Κώνστα διαθέτει το μοναδικό άρτιο ζωγραφικό διακοσμητικό σύνολο στην Ήπειρο από την τελευταία πενταετία του 18ου αι. Η οικία χτίστηκε το 1795 και η διακόσμησή της πραγματοποιήθηκε σε δύο φάσεις. Η παλαιότερη ανάγεται στην τελευταία πενταετία του 18ου αι. Παρά το γεγονός ότι ο διάκοσμος της πρώτης φάσης δεν φέρει χρονολογική ένδειξη, ωστόσο, σύμφωνα με συγκριτικές μελέτες οι οποίες ακολουθούν στη συνέχεια, μπορούμε να τον τοποθετήσουμε χρονολογικά αμέσως μετά την ανέγερση της οικίας.

 Τη συγκεκριμένη χρονική περίοδο επικρατούν τα ροκοκό διακοσμητικά στοιχεία τόσο στα ίδια τα θέματα όσο και στα ζωγραφιστά κοιλόκυρτα και οξυκόρυφα πλαίσια που τα περιβάλλουν. Οι ζωγραφιστοί κιονίσκοι, που απεικονίζονται στο ενδιάμεσο των πλαισίων, φαίνεται να απομιμούνται αντίστοιχους ξύλινους. Η μορφολογία των πλαισίων θέτει ένα ζήτημα που θα πρέπει κάποτε να διερευνηθεί: εάν προκύπτουν, δηλαδή, χρονολογικές ταυτίσεις μεταξύ των παραπάνω ζωγραφιστών πλαισίων και των αντίστοιχων κοιλόκυρτων και οξυκόρυφων τόξων τα οποία διαμορφώνονται στις τυφλές κόγχες της εξωτερικής αψίδας του ιερού των ναών. Με άλλα λόγια, πρέπει να διερευνηθεί πότε αρχίζουν να εμφανίζονται στην αρχιτεκτονική ναών, κρηνών κ.λπ. ανάλογα μορφολογικά στοιχεία και μέχρι πότε επιβιώνουν. Σύμφωνα με προσωπικές εκτιμήσεις, στη διακοσμητική ζωγραφική τα κοιλόκυρτα και οξυκόρυφα πλαίσια παύουν να εμφανίζονται μετά τις δύο πρώτες δεκαετίες του 19ου αι.872

 Στον διάκοσμο των αρχοντικών απεικονίζονται συχνά σχηματοποιημένα οπωροφόρα δέντρα, όπως στο επίσημο δωμάτιο του αρχοντικού Νατζή-Αϊβάζη873 στην Καστοριά και στον καλοκαιρινό νοντά της οικίας Κώνστα στους Νεγάδες. Εικονογραφικό ενδιαφέρον παρουσιάζουν απόψεις τειχισμένων παράλιων πόλεων οι οποίες ταυτίζονται με την Κωνσταντινούπολη. Η παράσταση της Κωνσταντινούπολης ή απόψεων του Βοσπόρου αποτελούσε κυρίαρχο θέμα στη διακοσμητική ζωγραφική του 18ου αι. και διατηρήθηκε περίπου μέχρι το 1820. Η παράσταση της Κωνσταντινούπολης εντοπίζεται σε αρχοντικά της Κωνσταντινούπολης,874 της Σιάτιστας,875 της Καστοριάς,876 των Αμπελακίων,877 του Ζαγορίου, του Πηλίου,878 της Λέσβου,879 της Ύδρας880 κ.α. Επίσης, στο χωριό Σιταριά (πρώην Μόσιορη) του νομού Ιωαννίνων υπήρχε μικρό σεράι του Αλή πασά σε τοίχο του οποίου απεικονιζόταν η Κωνσταντινούπολη.881 Στο Ζαγόρι, εκτός από την οικία Νικολάου Κώνστα, υπήρχαν τουλάχιστο δύο οικίες διακοσμημένες πριν από το έτος 1820 οι οποίες στους τοίχους τους είχαν ως θέμα διακόσμησης την Κωνσταντινούπολη. Πρόκειται για τις οικίες Μαρίνου στο Καπέσοβο882 και Ρέσσου στο Τσεπέλοβο.883 Είναι αξιοσημείωτο ότι σημαίνοντα μέλη των οικογενειών Μαρίνου και Ρέσσου είχαν ζήσει για πολλά χρόνια στην Κωνσταντινούπολη. Η παράσταση της Κωνσταντινούπολης θα συνεχίσει να αποτελεί θέμα των ζωγραφικών διακοσμήσεων στις οικίες της Βόρειας Ελλάδας και μετά τα μέσα του 19ου αι.

 Στο σημείο αυτό θα γίνει αναφορά στους φωτιστικούς φεγγίτες, διότι οι φεγγίτες αποτελούσαν αναπόσπαστο κομμάτι της εσωτερικής διακόσμησης των επιφανειών των τοίχων. Η κατασκευή τους συνίστατο σε έναν γύψινο σκελετό, στον οποίο ήταν ενσωματωμένα πολύχρωμα τζαμάκια, όπως περίπου τα vitraux στη Δύση. Οι φωτιστικοί φεγγίτες ήταν διαδεδομένοι στην Οθωμανική Αυτοκρατορία πριν από τον 18ο αι. και τους συναντάμε τόσο σε τζαμιά όσο και σε αρχοντικά σπίτια. Παράλληλα, παρόμοιοι φωτιστικοί φεγγίτες διακοσμούσαν εκκλησίες και μοναστήρια ήδη από τον 16ο αι. Όταν οι παραγγελιοδότες είναι Έλληνες, οι φωτιστικοί φεγγίτες συνοδεύονται με επιγραφές στα ελληνικά.884 Οι παλαιότεροι και από τους καλύτερους του είδους που συναντάμε σε κοσμικά κτίρια του ελλαδικού χώρου σώζονται στα αρχοντικά της Σιάτιστας. Επίσης και στα αρχοντικά της Καστοριάς και των Αμπελακίων διασώζονται μερικοί από τους καλύτερους φωτιστικούς φεγγίτες. Και τα σπίτια της Βέροιας, όπως το σπίτι του Σιορ Μανωλάκη, διέθεταν φωτιστικούς φεγγίτες.885 Επίσης, μεγάλη διάδοση φωτιστικών φεγγιτών εντοπίζεται στα χωριά του Πηλίου [εικόνα 7.8].886 Αξιοσημείωτο είναι ότι πολλές φορές, όταν τα οικονομικά του ιδιοκτήτη δεν επαρκούσαν, αλλά και για αισθητικούς λόγους, στη θέση των φεγγιτών ζωγραφίζονταν φεγγίτες επάνω στον σοβά του τοίχου του πάνω ορόφου, οι οποίοι απομιμούνταν πραγματικούς. Το φαινόμενο αυτό εμφανίζει μεγάλη διάδοση στο Πήλιο.

 [image: 8]

 Εικόνα 7.8. Οικία Μπαντή, Δράκια (αρχείο συγγραφέα).

 Παρά το γεγονός ότι αρκετά από τα εναπομείναντα αρχοντικά της δυτικής Μακεδονίας και της Θεσσαλίας διαθέτουν φωτιστικούς φεγγίτες, στην περιοχή της Ηπείρου δεν σώζονται σχεδόν κανένα αντίστοιχο αρχοντικό. Η οικία Κόνιαρη στο Μονοδένδρι είναι από τα ελάχιστα παραδείγματα που διασώζουν φωτιστικούς φεγγίτες.887 Εντούτοις, στο παρελθόν υπήρχαν αρκετά αρχοντικά του Ζαγορίου που διέθεταν φωτιστικούς φεγγίτες. Για παράδειγμα, στη ζωφόρο του καλοκαιρινού οντά του αρχοντικού Νικολάου Κώνστα στους Νεγάδες μεταξύ των ροκοκό διακοσμήσεων παρεμβάλλονταν δύο φωτιστικοί φεγγίτες. Η θέση που κατείχαν είναι σήμερα ευδιάκριτη τόσο από το εσωτερικό όσο και από το εξωτερικό της οικίας. Από επιτόπια έρευνα επισημάνθηκε ότι και η κρεβάτα888 διέθετε (τουλάχιστον δύο) φωτιστικούς φεγγίτες. Άλλους δύο διέθετε και ο χειμωνιάτικος οντάς. Δυστυχώς, το ζήτημα της ύπαρξης φεγγιτών στο Ζαγόρι είναι ένα θέμα που δεν έχει διερευνηθεί, με αποτέλεσμα να σχηματίζεται εσφαλμένη και παραπλανητική εικόνα για τη μορφολογία των αρχοντικών της περιοχής. Η άλλοτε μεγαλόπρεπη οικία Ρέσσου στο Τσεπέλοβο διέθετε στον τελευταίο όροφο μία πυκνή σειρά από 24 φεγγίτες. Κάποιοι από αυτούς έχουν διασωθεί και βρίσκονται στο εσωτερικό της οικίας. Γνωρίζουμε ότι στο ίδιο χωριό υπήρχαν άλλα δύο αρχοντικά που διέθεταν φεγγίτες. Πρόκειται για τα αρχοντικά Παπαμπέλλη και Μπίτσιου.889 Το αρχοντικό Παπαμπέλλη ή Παπαμπέλλου «στον ανατολικό τοίχο ψηλά είχε δύο φεγγίτες με πλουμιστά πολύχρωμα παράθυρα. Φαίνονται μόνο οι θέσεις, αυτά δεν υπάρχουν».890 Εξάλλου, από προφορικές μαρτυρίες αλλά και από ζωγραφική αναπαράσταση891 του λεγόμενου «Μαρινάτικου» στο Καπέσοβο μαθαίνουμε ότι κάτω από το γείσο της στέγης του και πάνω από τα ανοίγματα των παραθύρων διατάσσονταν πολύχρωμοι φωτιστικοί φεγγίτες. Το ίδιο συνέβαινε και σε οικίες στο Κουκούλι.892 Η γεωγραφική εξάπλωση των φεγγιτών έφτανε μέχρι το ανατολικό Ζαγόρι. Σε φωτογραφική αποτύπωση, προ του 1940, διακρίνεται η θέση ενός από τους φεγγίτες που κοσμούσαν τον επίσημο οντά της οικίας Χατζηπισπίρη στη Δόλιανη.893 Και ανατολικότερα ακόμη, στο Μέτσοβο, μας είναι γνωστή η ύπαρξη αρχοντικού που διέθετε φωτιστικούς φεγγίτες.894 Όσο για την πόλη των Ιωαννίνων, σημειώνουμε ότι ο περιηγητής Henry Holland, αναφερόμενος στη μορφολογία του επίσημου δωματίου γιαννιώτικου αρχοντικού, παρατηρούσε το 1812-1813 ότι το ύψος του δωματίου χωρούσε δύο σειρές παραθύρων στις τρεις πλευρές του.895 Μήπως οι επισημάνσεις του αυτές παραπέμπουν άμεσα στην ύπαρξη φωτιστικών φεγγιτών; Ο Αριστοτέλης Ζάχος εξάλλου δημοσίευσε στα 1928 φωτογραφία γιαννιώτικου αρχοντικού όπου διακρίνονται φωτιστικοί φεγγίτες.896 Τέλος, φωτιστικούς φεγγίτες διέθεταν και τα αρχοντικά σπίτια της Άρτας.897

 Στον ευρύτερο γεωγραφικό χώρο οι πλούσιοι ιδιοκτήτες του τέλους του 18ου και των αρχών του 19ου αι. διακοσμούσαν τους οντάδες με περίτεχνα τζάκια. Το πιο περίτεχνο από αυτά που σώζονται είναι το τζάκι στον οντά του «Αετού» της οικίας Γεωργίου Σβαρτς στα Αμπελάκια.898 Το τζάκι αυτό φέρει ολόγλυφες γύψινες φρουτιέρες με φρούτα και πλούσιο ροκοκό ζωγραφικό διάκοσμο [εικόνα 7.9 & εικόνα 7.10]. Ανάγλυφος δικέφαλος αετός κοσμεί το υψηλότερο σημείο της φούσκας του τζακιού. Από τον αετό αυτό πήρε το όνομα το συγκεκριμένο δωμάτιο. Στους Νεγάδες του Ζαγορίου ο καλοκαιρινός νοντάς της οικίας Νικολάου Κώνστα διέθετε περίτεχνο τζάκι, το οποίο σήμερα δεν υπάρχει. Υφίσταται όμως η καμινάδα του πάνω στη στέγη. Σύμφωνα με πληροφορίες της σημερινής ιδιοκτήτριας, η στρογγυλή «φούσκα» του τζακιού έφερε ολόγλυφα γύψινα αχλάδια, μήλα, καρπούζι με σφηνωμένο μαχαίρι, τα οποία ήταν χρωματισμένα και απομιμούνταν φυσικά χρώματα. Παρόμοιος διάκοσμος με ολόγλυφες φρουτιέρες που περιείχαν φέτες από καρπούζι, σταφύλια, μήλα και κυδώνια ήταν ενσωματωμένος και στη φούσκα του τζακιού του χοτζερέ στο αρχοντικό Ρέσσου στο Τσεπέλοβο.899 Ανάλογες ανάγλυφες διακοσμήσεις εντοπίζονται και σε τζάκι του αρχοντικού Ζεκάτι στο Αργυρόκαστρο. Οι διακοσμήσεις του χρονολογούνται στα 1811-1812.900

 [image: 8]

 Εικόνα 7.9. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.10. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα).

 Παραλληλίες παρόμοιες με αυτές που διαπιστώσαμε πιο πάνω στα διακοσμητικά συστήματα των εσωτερικών επιφανειών των τοίχων και των τζακιών εμφανίζονται και στις διακοσμήσεις των οροφών. Οι ξύλινες οροφές των αρχοντικών κατά το χρονικό διάστημα από τα μέσα του 18ου αι. έως το 1820 ακολουθούν τα ενιαία διακοσμητικά συστήματα που επικρατούν στον ευρύτερο χώρο.901 Η μετάβαση από τους κατακόρυφους τοίχους στον ξύλινο «κάμπο» της οροφής γίνεται με μια σειρά επάλληλων ξύλινων κορνιζών, οι οποίες φέρουν μπαρόκ-ροκοκό άνθινα ζωγραφικά μοτίβα. Στον κάμπο της οροφής δημιουργείται κάνναβος από διασταυρούμενα πηχάκια και έτσι προκύπτουν απλά διακοσμητικά στοιχεία. Το κεντρικό κόσμημα παραπέμπει στην ισλαμική τέχνη. Οι κορνίζες της οροφής λειτουργούν ως ενδιάμεσο σκαλοπάτι προς τον εσωτερικό κάμπο, ο οποίος αναπτύσσεται σε δεύτερο επίπεδο. Τέτοιου είδους οροφές σώζονται σε πολλά αρχοντικά, όπως στα αρχοντικά Σαχίνη-Νεραντζόπουλου, Πουλκίδη [εικόνα 7.11] και Μανούση στη Σιάτιστα, στα αρχοντικά Νατζή-Αϊβάζη και Τσιατσαπά στην Καστοριά, στο αρχοντικό Γεωργίου Σβαρτς στα Αμπελάκια, στο αρχοντικό Νικολάου Κώνστα στους Νεγάδες και στο αρχοντικό Ζεκάτι στο Αργυρόκαστρο. Παρόμοιου τύπου οροφή, διακοσμημένη με μοτίβα ανατολίτικου μπαρόκ και ροκοκό, εντοπίζεται στην πόλη των Ιωαννίνων. Η οικία στην οποία ανήκει είναι γνωστή ως οικία Δεσπότη και χρονολογείται πριν από το 1820.902 Ίσως πρόκειται για τη μόνη περίπτωση οροφής αρχοντικής οικίας που σώθηκε πριν από την καταστροφή της πόλης το 1820. Είναι πολύ πιθανό πάντως ότι πρόκειται για ένα αντιπροσωπευτικό δείγμα διακοσμητικού συστήματος το οποίο ακολουθούσαν στις κατοικίες τους οι ευπορότεροι κάτοικοι των Ιωαννίνων.

 Χαρακτηριστικό του β΄ μισού του 18ου αι. είναι και τα ανάγλυφα ή ολόγλυφα ξύλινα φρούτα που κοσμούσαν τις οροφές κάποιων αρχοντικών. Ασφαλώς τα ολόγλυφα καρπούζια πρέπει να συσχετιστούν με τις απεικονίσεις του κομμένου καρπουζιού στις τοιχογραφίες των αρχοντικών κατά το χρονικό διάστημα: μέσα 18ου-πρώτη εικοσαετία 19ου αι. Το πιο χαρακτηριστικό παράδειγμα προσφέρει η οροφή του αρχοντικού Νεραντζόπουλου (1754-1755). Από την «μπακλαβαδωτή» οροφή του «ντηλιακού» του πρώτου ορόφου κρέμονται ολόγλυφα καρπούζια, τα οποία έχουν βαφτεί με τέτοιον τρόπο ώστε να δίνουν την ψευδαίσθηση αληθινών [εικόνα 7.12]. 903

 [image: 8]

 Εικόνα 7.11. Οικία Πουλκίδη, Σιάτιστα (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.12. Οικία Νεραντζόπουλου, Σιάτιστα (αρχείο συγγραφέα).

 Επίσης, στην οικία Πρίγκου στο Μονοδένδρι του Ζαγορίου διασώζεται ξύλινο ταβάνι το οποίο κοσμείται με κεντρικό κόσμημα και ολόγλυφο ξύλινο μικρό καρπούζι που κρέμεται από το κέντρο. Το ταβάνι ανήκει στο α΄ μισό του 19ου αι., αν όχι στις αρχές του ή και ακόμη παλαιότερα. Πιθανό λοιπόν είναι η οροφή της οικίας Πρίγκου να ανάγεται στο β΄ μισό του 18ου αι. Ο εντοπισμός της διακόσμησής της, ουσιαστικά του ξύλινου καρπουζιού, είναι ιδιαίτερα σημαντικός, διότι προσθέτει ένα ακόμη τεκμήριο για την παράλληλη διακοσμητική πορεία στον ευρύτερο γεωγραφικό χώρο. Σύμφωνα με προφορική παράδοση, στο κατεδαφισμένο πια αρχοντικό Παπαμπέλλη στο Τσεπέλοβο (χρονολογία κτίσης: 1771) υπήρχε ξυλόγλυπτο ταβάνι με εξώγλυφες διακοσμήσεις, το οποίο στις τέσσερις γωνίες του έφερε ξυλόγλυπτους σχηματισμούς που έμοιαζαν με τσαμπιά σταφυλιών.

 Την εποχή που διακοσμήθηκαν τα μεγάλα αρχοντικά που προαναφέραμε (τέλη 18ου αι.-1820), χτίστηκαν και διακοσμήθηκαν και αρκετοί ναοί, όπως ο Άγιος Γεώργιος904 και η Παναγία905 των Νεγάδων. Οι ξύλινες οροφές των δύο ναών διακοσμήθηκαν σύμφωνα με το σύστημα του «οθωμανικού μπαρόκ». Ιδιαίτερα η οροφή της Παναγίας φέρει περιμετρικές ζώνες με πλούσιο μπαρόκ ζωγραφικό διάκοσμο, ενώ ο κάμπος της κοσμείται με απλά γεωμετρικά σχήματα. Παρόμοιες διακοσμήσεις σε οροφές ναών, όπου κυριαρχούν τα μπαρόκ-ροκοκό μοτίβα, εντοπίζονται σε αρκετά χωριά του Ζαγορίου906 και της δυτικής Μακεδονίας. Επίσης, κατά την τελευταία εικοσαετία του 18ου αι. εντοπίζονται κοσμικά θέματα και σε τοιχογραφίες ναών. Στον ναό της Κοίμησης της Θεοτόκου στο Λάμποβο της Αλβανίας, για παράδειγμα, έχουν ζωγραφιστεί σε ανοιχτόχρωμο κάμπο φρουτιέρες με φρούτα, άνθη και ομοίωμα ναού. Οι τοιχογραφίες φέρουν τη χρονολογία 1783. Παράσταση πόλης και ροκοκό άνθινα μοτίβα ζωγραφίζονται και στη Μονή του Αγίου Νικολάου στο Μέτσοβο. Με βάση τα παραπάνω γίνεται αντιληπτό ότι τόσο σε κοσμικά όσο και σε εκκλησιαστικά κτίσματα λειτουργούν ενιαίοι διακοσμητικοί κώδικες.

 Ενδιαφέρων διάκοσμος με άφθονα λαϊκά και μπαρόκ στοιχεία αναπτύσσεται στην οροφή, στα επίκρανα των ξύλινων κιόνων που την υποβαστάζουν, στο τέμπλο και στον δεσποτικό θρόνο του ναού του Αγίου Αθανασίου στην Αρίστη.907 Σε επίκρανο που φέρει ζωγραφιστό ανθοδοχείο και λουλούδια αναγράφεται η χρονολογία 1780. Τα μοτίβα, έμπνευσης «οθωμανικού μπαρόκ», προσφέρονται εδώ σε μια αρκετά λαϊκότροπη εκδοχή. Στο ψηλότερο τμήμα του επισκοπικού θρόνου περιμετρικά διατάσσονται ζωγραφιστά αχλάδια καθώς και φρουτιέρες με μήλα. Το ίδιο διακοσμητικό σύστημα ακολουθείται και στον Άγιο Δημήτριο Καστανέας Κόνιτσας.908 Η διακόσμησή του ανήκει στο β΄ μισό του 18ου αι. Και εδώ ο επισκοπικός θρόνος κοσμείται με άνθη, φρουτιέρες με μήλα και αχλάδια, αλλά και με συμβατικά οικιστικά σύνολα που φαίνεται να απαρτίζονται από σειρά μουσουλμανικών τζαμιών. Εκτός εάν οι χαρακτηριστικοί υποτιθέμενοι μιναρέδες που προσδιορίζουν τα ζωγραφιστά κτίσματα δεν είναι τίποτε άλλο από καμινάδες σπιτιών, οι οποίες αποδόθηκαν με απλοϊκό και συμβατικό τρόπο. Εντυπωσιακό μπαρόκ και ροκοκό διάκοσμο, με άφθονα λαϊκά στοιχεία του όψιμου 18ου αι., φέρουν τα θωράκια του τέμπλου και ο άμβωνας του ναού του Αγίου Γεωργίου στο χωριό Πηγή της Κόνιτσας.

 Στο μοναστήρι της Αγίας Παρασκευής Σκαμνελίου οι ποδιές του τέμπλου του καθολικού έχουν διακοσμηθεί με επιμελημένα μπαρόκ-ροκοκό ζωγραφικά μοτίβα. Η μονή χτίστηκε και αγιογραφήθηκε το1717.909 Το τέμπλο της ωστόσο χρονολογείται στα μέσα του 17ου αι., διότι τα αυτόξυλα εικονίδιά του φέρουν τη χρονολογία 1662.910 Οι διακοσμήσεις του τέμπλου ανάγονται σίγουρα στον 18ο αι., και πολύ πιθανόν κοντά στη χρονολογία ανέγερσης και αγιογράφησης. Τα κεντρικά μοτίβα των συνθέσεων απεικονίζουν ανθοδοχεία με άνθη, τα οποία περιβάλλονται από ζωγραφιστά πλαίσια με κυλόκυρτη ροκοκό επίστεψη, όπου τα κάθετα τμήματα διαμορφώνονται σε ζωγραφιστούς κιονίσκους. Άνθινος ζωγραφικός διάκοσμος του 18ου αι., που παραπέμπει στο μπαρόκ, εντοπίζεται και στις ποδιές των τέμπλων του καθολικού της Μονής του Αγίου Νικολάου καθώς και του ναού της Παναγίας στο ίδιο χωριό.

 Επομένως πρέπει να υποθέσουμε ότι στη διακοσμητική ζωγραφική του 18ου αι. κυριαρχούσαν τα μπαρόκ στοιχεία, πράγμα που γενικότερα συνέβαινε στον ευρύτερο βαλκανικό και μικρασιατικό χώρο.911 Από τις δύο τελευταίες δεκαετίες όμως του ίδιου αιώνα επιβάλλονται τα ροκοκό στοιχεία. Αυτά τα τελευταία θα διαμορφώσουν ένα νέο διακοσμητικό σύστημα, το οποίο θα επιβιώσει ακόμη και μέχρι τον όψιμο 19ο αι.

 Γενικά χαρακτηριστικά: Κατά την περίοδο αυτή διαμορφώνεται ένα ύφος ιδιαίτερα γραμμικό, όπου τα μοτίβα αναπτύσσονται σε ανοιχτόχρωμο βάθος. Η διάταξη του ζωγραφικού διάκοσμου αναπτύσσεται σε οριζόντιες ζώνες, οι οποίες καθορίζονται από αρχιτεκτονικά στοιχεία: τα υπέρθυρα και τις ποδιές των παραθύρων, καθώς και το ξύλινο περιμετρικό ράφι, το οποίο αναπτύσσεται ακριβώς επάνω από τα παράθυρα. Τα θέματα είναι γεωμετρικά και παραστατικά. Η ανώτερη ζώνη, η οποία αναπτύσσεται κάτω από την οροφή, φέρει τον πλουσιότερο διάκοσμο. Εκεί εντοπίζονται σχεδόν όλα τα παραστατικά μοτίβα (π.χ. αναπαραστάσεις πόλεων). Στην επάνω ζώνη τα μοτίβα και οι παραστάσεις πλαισιώνονται από ορθογώνια πλαίσια, συχνά με κοιλόκυρτη ή οξυκόρυφη επίστεψη σε φυλλόμορφο σχηματισμό. Κάποιες φορές οι κάθετες πλευρές των πλαισίων διαμορφώνονται σε ζωγραφιστούς γραμμικούς κιονίσκους. Σε αυτή τη ζώνη αναπτύσσονται και οι φωτιστικοί φεγγίτες. Γενικά, στην επάνω ζώνη επικρατούν άνθινα, ροκοκό κατά βάση, μοτίβα, κάνιστρα και φρουτιέρες με φρούτα. Σε ορισμένα σπίτια έχουν ζωγραφιστεί επίσης τερατόμορφα ζώα. Σε άλλα σπίτια επικρατεί λιτότερος διάκοσμος, ο οποίος περιορίζεται μόνο σε γεωμετρικά μοτίβα. Κάποια ζωγραφικά μοτίβα και σχήματα παραπέμπουν σε απομιμήσεις δομικών αρχιτεκτονικών στοιχείων. Συχνά τα ζωγραφιστά πλαίσια που περιβάλλουν τις συνθέσεις παραπέμπουν σε φωτιστικούς φεγγίτες.912 Στις τοιχογραφίες των σπιτιών του Ζαγορίου η μεσαία ζώνη, η οποία έχει και το μεγαλύτερο πλάτος, φέρει μεγάλα ορθογώνια διάχωρα με ελάχιστο ή καθόλου διάκοσμο. Η κάτω ζώνη είναι συνεχής. Ο κάμπος της μεσαίας ζώνης φέρει συχνά διακοσμητικές «πιτσιλιές». Το ίδιο και η κάτω ζώνη.913 Οι πιτσιλιές αυτές χαρακτηρίζουν τη χρονική περίοδο από τον όψιμο 18ο μέχρι τα μέσα περίπου του 19ου αι.914 Τα επικρατέστερα χρώματα του ζωγραφικού διάκοσμου αυτής της χρονικής περιόδου είναι η ώχρα και το χοντροκόκκινο.

 1820-1880

 Το παλαιότερο ίσως διακοσμητικό σύνολο της περιόδου που φέρει χρονολογική ένδειξη ανάγεται στην τέταρτη δεκαετία του 19ου αι. Σύμφωνα με τον Κίτσο Μακρή, η διακόσμηση της οικίας Γκινόπουλου στους Νεγάδες του Ζαγορίου χρονολογείται στα 1836.915 Το τμήμα του σοβά, στο οποίο προφανώς αναγραφόταν η χρονολογία διακόσμησης, σήμερα δεν υπάρχει. Ο διάκοσμος αναπτύσσεται σε τρεις οριζόντιες ζώνες και τα μοτίβα δίνουν στοιχεία που παραπέμπουν στο ροκοκό.

 Το 1844 διακοσμείται η οικία Μαλιόγκα στη Σιάτιστα. Στον ζωγραφικό διάκοσμο της οικίας κυριαρχούν τα ροκοκό μοτίβα. Τα εικονογραφικά θέματα είναι ποικίλα και πολύ ενδιαφέροντα. Ανάμεσά τους ξεχωρίζουν έφιπποι στρατιώτες, ανδρικές μορφές, απεικονίσεις της Κωνσταντινούπολης, της Μαδρίτης και της Φραγκφούρτης, καθώς και απεικονίσεις οικιστικών συνόλων.

 Η αμέσως επόμενη χρονολογημένη ζωγραφική διακόσμηση εντοπίζεται στο χωριό Βίτσα του Ζαγορίου. Πρόκειται για τη διακόσμηση της οικίας Κων. Κυράτση. Σύμφωνα με επιγραφή στον τοίχο του οντά, το δωμάτιο διακοσμήθηκε το 1845. Οι διακοσμήσεις διατάσσονται και αυτές σε οριζόντιες ζώνες και περιλαμβάνουν άνθινα ροκοκό μοτίβα.

 Το ροκοκό διακοσμητικό σύστημα είναι διάχυτο και στον διάκοσμο της οικίας Σολωμού στον Ελαφότοπο. Επιγραφή στον τοίχο του διακοσμημένου δωματίου παρέχει τις ειδήσεις: «ο θάλαμος ούτος οικοδομηθείς κατά το 1809 = εχρωματουργήθη κατά το 1846 = Δεκ.». Η επιγραφή επισημαίνει μια πραγματικότητα: ότι η διακόσμηση μπορεί να πραγματοποιηθεί αρκετά χρόνια μετά την ανέγερση του οικοδομήματος.

 Η οικία Καρανίτσιου στην Εράτυρα διακοσμήθηκε το 1864. Ο διάκοσμος της κατεδαφισμένης πια οικίας συνίστατο κυρίως σε τοπία με κτίρια. Η επίδραση του νεοκλασικισμού στην οικία Καρανίτσιου είναι ήδη φανερή στα διακοσμητικά θέματα και στον τρόπο με τον οποία αυτά αποδίδονται.

 Στο α΄ μισό του 19ου αι., και κατά πάσα πιθανότητα μετά το 1820, πρέπει να τοποθετήσουμε χρονολογικά και τις διακοσμήσεις των οικιών Παπαμπέλλη στο Τσεπέλοβο και Κοκομέλως916 στους Κήπους Ζαγορίου. Η οικία Παπαμπέλλη, παρά το γεγονός ότι χτίστηκε το 1771,917 φέρει εσωτερικό γραπτό διάκοσμο που συγγενεύει με τον αντίστοιχο της οικίας Σκεύη (1845). Ωστόσο, δεν μπορούμε να αποκλείσουμε το ενδεχόμενο να έχει διακοσμηθεί τον όψιμο 18ο αι. Ο ζωγραφικός διάκοσμος της οικίας Παπαμπέλλη έχει μεγάλες ομοιότητες με αυτόν της οικίας Κοκομέλως. Η οικία Τσάντη στο Μονοδένδρι το πιθανότερο είναι να διακοσμήθηκε αμέσως μετά τη χρονολογία ανέγερσής της το 1843. Η γραμμική απόδοση των θεμάτων παραπέμπει σε ανάλογες διακοσμήσεις, οι οποίες χρονολογούνται στο α΄ μισό του 19ου αι. Επίσης, η οικία Χατζηαναστάση στο Κουκούλι πρέπει να διακοσμήθηκε αμέσως μετά την ανέγερσή της το 1836, διότι ο ζωγραφικός διάκοσμός της διαθέτει γραμμικά γεωμετρικά μοτίβα και γραμμικούς κίονες, οι οποίοι δεν συναντώνται σε οικίες που διακοσμήθηκαν από τα μέσα του 19ου αι. και μετά. Χαρακτηριστικό των διακοσμήσεων του α΄ μισού του 19ου αι. είναι οι ροκοκό επιρροές και η γραμμική αντίληψη στην απόδοση των μοτίβων.

 Βάσει επιγραφικών δεδομένων, την τριακονταετία 1850-1880 διακοσμούνται οι εξής οικίες: Κώνστα (Νεγάδες, 1855),918 Βασδέκη (Σκαμνέλι, 1857), Σιαμπάνη (Βίτσα, 1863), Σταμάτη (Αρίστη, 1863), Τσέπη (Σκαμνέλι, 1863), Καρανίτσιου (Εράτυρα, 1864), Τζουβάρα (Κήποι, 1866), Τζιμόπουλου (Κήποι, 1868), Ρούση (Φραγκάδες, 1866), Νικοθέου (Νεγάδες, 1869), Γενναδίου (Σκαμνέλι, 1878) [εικόνα 7.13], οικία Δελήμπαση (Εράτυρα, 1878). Σε όλες τις παραπάνω διακοσμήσεις, εκτός των οικιών Καρανίτσιου και Δελήμπαση στην Εράτυρα, κυριαρχεί το ροκοκό διακοσμητικό σύστημα. Τεχνοτροπικές και εικονογραφικές συγγένειες αυτών των διακοσμήσεων με άλλες αχρονολόγητες επιτρέπουν να αποδώσουμε χρονολογικά στα μέσα του 19ου αι. τις παρακάτω διακοσμήσεις: Θεοδοσίου (Σκαμνέλι), Μάου (Τσεπέλοβο), Τζάνογλου (Τσεπέλοβο), Πασχάλη (Καπέσοβο), Στυλίδου (Κήποι), Νουτσόπουλου (Δίλοφο). Κάποιες άλλες ίσως μπορούν να χρονολογηθούν με μεγαλύτερη σιγουριά στα τέλη του γ΄ τετάρτου του ίδιου αιώνα: π.χ. οικία Κοκομέλη στους Κήπους.919 Γενικά, οι περισσότερες οικίες με ζωγραφικό διάκοσμο που σώζονται στο Ζαγόρι και οι οποίες δεν φέρουν επιγραφικά δεδομένα πρέπει να έχουν διακοσμηθεί στο γ΄ τέταρτο του 19ου αι. Αυτό προκύπτει από συγκριτικές μελέτες με διακοσμητικά σύνολα τα οποία φέρουν χρονολογική ένδειξη. Οι μελέτες αυτές στηρίχτηκαν σε μορφολογικές και τεχνοτροπικές συγγένειες. Επίσης στηρίχτηκαν στη χρονολογία οικοδόμησης των σπιτιών, εφόσον αυτή είναι γνωστή, αποκλείοντας με τον τρόπο αυτό πιθανές χρονολογήσεις πρωιμότερης εποχής. Πρέπει επίσης να σημειωθεί ότι, ενώ κατά τη δεδομένη χρονική περίοδο επικρατούν ακόμη τα ροκοκό στοιχεία, διαπιστώθηκε ότι όσο φθίνει ο 19ος αι. τα ροκοκό μοτίβα εμπλουτίζονται ολοένα και περισσότερο με νεοκλασικά στοιχεία.

 [image: 8]

 Εικόνα 7.13. Οικία Γενναδίου, Σκαμνέλι (αρχείο συγγραφέα).

 Καταγράψαμε παραπάνω μία σειρά οικιών από τις οποίες κάποιες ίσως να αποκλίνουν ως προς τη χρονολογική προσέγγιση. Εξάλλου τα ροκοκό μοτίβα επιβιώνουν μέχρι τον όψιμο 19ο αι., γεγονός που δυσκολεύει την ασφαλή χρονολόγηση πολλών διακοσμήσεων. Πρέπει να διευκρινιστεί επίσης ότι τα διακοσμητικά συστήματα δεν έχουν σαφή χρονικά όρια και ότι πάντα υπάρχουν επικαλύψεις, άρα και επιβιώσεις παλαιότερων διακοσμητικών συστημάτων. Παράλληλα, η γραμμική και επίπεδη αντιμετώπισή τους παραχωρεί τη θέση της σε προσεγγίσεις μιας περισσότερο τρισδιάστατης αντίληψης. Η οικία Ράδου στο Τσεπέλοβο είναι μια ξεχωριστή περίπτωση οικίας του Ζαγορίου των μέσων του 19ου αι. όπου στα μοτίβα συνδυάζονται στοιχεία ροκοκό και νεοκλασικά.

 Θα πρέπει να επισημανθεί ότι στα διακοσμητικά σύνολα του 19ου αι. έχουν εντοπιστεί και αρκετές εξωτερικές διακοσμήσεις, όπως στις οικίες Χατζηγιάννη [εικόνα 7.14] και Παπαγεωργίου στην Εράτυρα920 και στην οικία Μπρούζου στο Καπέσοβο. Ίχνη κατεστραμμένων εξωτερικών ζωγραφικών μοτίβων μικρών διαστάσεων ή οικόσημων εντοπίζονται στις οικίες Παπαϊωάννου στο Δίκορφο, Κ. Κυράτση στη Βίτσα, Πρίγκου στο Μονοδένδρι και Ντέλλα στην Αρίστη.921 Σε κάποιες οικίες (Θεόπιστου στο Δίλοφο, Πρίγκου στο Μονοδένδρι) αναπτύσσεται στην εξωτερική επιφάνεια των τοίχων ζωγραφική απομίμηση ισόδομης τοιχοποιίας. Επίσης, στην εξωτερική επιφάνεια του τρούλου του καθολικού της Μονής του Προφήτη Ηλία στη Βίτσα έχουν απεικονιστεί ναοί, οι οποίοι δεν αποκλείεται να παριστάνουν το καθολικό της ίδιας μονής.922 Άλλοτε το αρχοντικό Ρέσσου στο Τσεπέλοβο έφερε εξωτερικά επάνω από την κύρια είσοδό του δύο επιβλητικούς λέοντες.923 Στους Νεγάδες επίσης, στην οικία Στούρτζα, κάτω από το γείσο της στέγης ήταν ζωγραφισμένα δύο αντικριστά λιοντάρια.924 Εντυπωσιακή πρέπει να ήταν η παράσταση της Σεβαστούπολης στην πρόσοψη της τριώροφης οικίας της κυρα-Γιώργαινας στο Δίλοφο.925 Εκατέρωθεν της Σεβαστούπολης ήταν ζωγραφισμένα δύο λιοντάρια. Τέλος, έχουμε την προφορική μαρτυρία ότι η οικία Τζουβάρα στους Κήπους διέθετε περιμετρικά κάτω από το γείσο της στέγης ζωγραφική ζώνη με άνθινα μοτίβα. Ασφαλώς, ο εξωτερικός διάκοσμος στα σπίτια του Ζαγορίου ήταν πολύ φτωχότερος από τον αντίστοιχο της δυτικής Μακεδονίας και του Πηλίου, γεγονός που οφειλόταν κατά κύριο λόγο στα διαφορετικά υλικά δόμησης του επάνω ορόφου.

 [image: 8]

 Εικόνα 7.14. Οικία Χατζηγιάννη, Εράτυρα (αρχείο συγγραφέα).

 Διαδοχές στους διακοσμητικούς συρμούς συνεπάγονται διαφοροποιήσεις στα μορφολογικά στοιχεία της διακόσμησης. Οι ελλείψεις, οι κύκλοι και τα ημικύκλια που πλαισιώνουν τις συνθέσεις παραπέμπουν σε νεοκλασικές επιδράσεις.926 Γύρω στο 1800, αλλά και δύο δεκαετίες αργότερα, τα παραλληλόγραμμα πλαίσια των συνθέσεων κατέληγαν πολλές φορές στην κορυφή τους σε αψιδόμορφη ή κοιλόκυρτη απόληξη. Λίγες δεκαετίες μετά, στα μέσα του αιώνα, τα ζωγραφιστά πλαίσια έχουν μορφοποιηθεί σε ελλειψοειδείς ή κυκλικούς σχηματισμούς. Η διακόσμηση της οικίας Ράδου αποτελεί χαρακτηριστικό παράδειγμα διακόσμησης των μέσων του 19ου αι., όπου συμβιώνουν στοιχεία ροκοκό με στοιχεία νεοκλασικά. Αλλά η οικία που εκφράζει με τον καλύτερο τρόπο τις μεταβολές που συντελούνται κατά τη διαδοχή των διακοσμητικών συστημάτων είναι η οικία Νικολάου Κώνστα. Ο καλοκαιρινός οντάς, διακοσμημένος την τελευταία πενταετία του 18ου αι., διαθέτει ζωγραφιστά πλαίσια με κοιλόκυρτη και οξυκόρυφη απόληξη. Αντίθετα, στον χειμωνιάτικο οντά, όπου οι διακοσμήσεις πραγματοποιήθηκαν το 1855, τα ζωγραφιστά πλαίσια που περιβάλλουν τις συνθέσεις έχουν σχήμα κυκλικό.

 Πρέπει επίσης να επισημανθεί ότι την ίδια χρονική περίοδο εντοπίζονται αντίστοιχα μορφολογικά διακοσμητικά στοιχεία και στον εσωτερικό γραπτό διάκοσμο των ναών του Ζαγορίου. Είναι κάτι που έχει επισημανθεί και στη διακόσμηση ναών και οικιών στον ευρύτερο γεωγραφικό χώρο.927 Για παράδειγμα, στον ναό της Παναγίας στη Βίτσα και στον ναό του Αγίου Νικολάου στο Τσεπέλοβο εντοπίζονται άνθινα ροκοκό διακοσμητικά μοτίβα, τα οποία παραπέμπουν στις ζωγραφικές διακοσμήσεις των σπιτιών της συγκεκριμένης χρονικής περιόδου. Παρόμοια ροκοκό μοτίβα εντοπίζονται και στα θωράκια τέμπλου στη Μονή Παναγίας Κήπων.928 Η ομοιότητα των διακοσμητικών θεμάτων σε οικίες και σε ναούς είναι ορισμένες φορές εντυπωσιακή.

 Γενικά χαρακτηριστικά: Και σ’ αυτήν τη χρονική περίοδο ο διάκοσμος αναπτύσσεται σε τρεις καθ’ ύψος ζώνες, οι οποίες καθορίζονται από τα αρχιτεκτονικά στοιχεία: το ξύλινο περιμετρικό ράφι, τα πρέκια και τις ποδιές των παραθύρων. Η μεσαία ζώνη έχει το μεγαλύτερο πλάτος. Η επάνω ζώνη συνήθως είναι συνεχής και φέρει κυματοειδείς ανθοφόρους βλαστούς. Στον φυτικό αυτό διάκοσμο παρεμβάλλονται κύκλοι ή ελλείψεις, πολλές φορές σε απότμηση του επάνω και κάτω τμήματος, που εμπεριέχουν σχηματοποιημένα υπαίθρια τοπία ή δομημένο χώρο. Παρά το γεγονός ότι στις διακοσμήσεις της ανώτερης ζώνης επικρατούν τα συμβατικά και απρόσωπα αστικά ή υπαίθρια τοπία, επιβιώνουν και παραστάσεις υπαρκτών πόλεων με ιδιαίτερα τοπογραφικά χαρακτηριστικά, όπως η Κωνσταντινούπολη (οικία Μαλιόγκα στη Σιάτιστα, οικίες Ράδου και Στέα στο Ζαγόρι, οικία Μακρή στην Εράτυρα), η Φραγκφούρτη (οικία Μαλιόγκα στη Σιάτιστα), η Μαδρίτη (οικία Μαλιόγκα στη Σιάτιστα) και η Σεβαστούπολη (οικία Χατζή στη Βίτσα του Ζαγορίου). Άλλες φορές η επάνω ζώνη χωρίζεται σε ορθογώνια σχήματα, τα οποία περιέχουν συνθέσεις με ανθοδοχεία, από όπου εκφύονται ανθισμένοι βλαστοί. Τα ανθοδοχεία περιβάλλονται από φυλλόμορφες έλικες. Στη μεσαία ζώνη διατάσσονται ορθογώνια πλαίσια, τα οποία εμπεριέχουν ανθοφόρα ανθοδοχεία. Εκατέρωθεν των ανθοδοχείων ζωγραφίζονται ελικωτοί βλαστοί. Κάποιες φορές το ανθοδοχείο συνοδεύεται από αχιβαδωτή επίστεψη. Ιδιαίτερο εικονογραφικό στοιχείο που χαρακτηρίζει αυτήν την περίοδο είναι το ζωγραφιστό ανοιχτό παραπέτασμα, το οποίο εμφανίζεται σε πάρα πολλές συνθέσεις ως βασικό μοτίβο επίστεψης των κεντρικών παραστάσεων τόσο της επάνω όσο και της μεσαίας ζώνης. Τα χρώματα που κυριαρχούν στις τοιχογραφίες είναι η ώχρα, το λουλακί και το χοντροκόκκινο. Σε σπίτια του Ζαγορίου ο κάμπος συχνά φέρει διακοσμητικές πιτσιλιές, όπως στην οικία Κώνστα (δωμάτιο με διάκοσμο του 1855), στην οικία Κουφολώτα και στην οικία Κ. Κυράτση, όπου ο τρόπος αυτός διακόσμησης εφαρμόζεται σε δευτερεύουσες επιφάνειες, όπως στις διακοσμήσεις των σπιτιών προ του 1820. Γενικά, στο διακοσμητικό σύστημα που επικρατεί στα μέσα του 19ου αι. αλλά και μέχρι το 1880 περίπου επικρατούν απλουστευμένα ροκοκό άνθινα μοτίβα, τα οποία συνήθως είναι συμμετρικά ως προς έναν κεντρικό κατακόρυφο άξονα. Στη διακοσμητική ζωγραφική της συγκεκριμένης χρονικής περιόδου κυριαρχούν τα ροκοκό άνθινα μοτίβα, τα οποία, συγκρινόμενα με τα αντίστοιχα ροκοκό μοτίβα του όψιμου 18ου αι., εκφράζουν μια σταδιακή παρακμή.

 1880 - αρχές 20ού αι.

 Μέχρι τις τελευταίες δεκαετίες του 19ου αι. υπερέχουν, εκτός της έντονης παρουσίας της καμπύλης, τα οριζόντια στοιχεία και η οριζόντια ανάπτυξη των μοτίβων. Με την επικράτηση του νεοκλασικού διακοσμητικού συστήματος υπερέχουν τα κατακόρυφα στοιχεία. Οι μεταβολές αυτές συνοδεύονται με ανάλογες μεταβολές που παρατηρούνται στα αρχιτεκτονικά στοιχεία της οικίας: σταδιακή κατάργηση του περιμετρικού οριζόντιου ξύλινου ραφιού των εσωτερικών χώρων, αύξηση του ύψους των δωματίων και των παραθύρων. Τη διάθεση για αύξηση του ύψους των δωματίων εκφράζουν οι ζωγραφιστοί κίονες οι οποίοι αναπτύσσονται στις επιφάνειες των τοίχων. Οι ζωγραφιστοί κίονες φτάνουν μέχρι την οροφή και δημιουργούν στον εσωτερικό χώρο την ψευδαίσθηση πρόσθετου ύψους. Τις τελευταίες δεκαετίες του 19ου αι., καθώς και την πρώτη δεκαπενταετία του επόμενου, υπερισχύουν οι ψυχροί γαλάζιοι τόνοι.

 Η υιοθέτηση νεοκλασικών διακοσμητικών πρακτικών περιόρισε και τον αριθμό των οριζόντιων διακοσμητικών ζωνών από τρεις σε δύο. Στο σημείο αυτό μπορεί να τεθεί το ερώτημα: Ποιες μεταβολές ύψους έχει υποστεί η κατώτερη ζώνη της διακοσμημένης επιφάνειας των τοίχων στο διάστημα των 120 περίπου χρόνων που χωρίζουν τα πρώτα από τα τελευταία δείγματα κοσμικής ζωγραφικής στη βόρεια Ελλάδα; Η αύξηση του ύψους της κατώτερης ζώνης από το τελευταίο τέταρτο του 19ου αι. βρίσκεται σε άμεση συνάρτηση όχι μόνο με τη μείωση του αριθμού των διακοσμητικών ζωνών αλλά και με τη σταδιακή αύξηση του ύψους των χώρων υποδοχής μετά το 1850.929 Ίσως βέβαια η αύξηση του ύψους της κατώτερης διακοσμητικής ζώνης να πρέπει να συνδεθεί και με τις ενδεχόμενες μεταβολές στο ύψος του μπασιού, με τη βαθμιαία κατάργησή του και, τελικά, με την αύξηση του ύψους της κινητής οικοσκευής κατά τον φθίνοντα 19ο αι. Τα αρχοντικά του 18ου και του α΄ μισού του 19ου αι. διέθεταν παράθυρα των οποίων οι ποδιές ήταν πολύ χαμηλά, προκειμένου οι ένοικοι να απολαμβάνουν, ξαπλωμένοι στα χαμηλά μιντέρια, την εξωτερική θέα που τους προσφερόταν από τα μεγάλα ανοίγματα των παραθύρων.930

 Δυστυχώς, δεν έχουν δημοσιευθεί ή δεν έχουν σωθεί αρκετά διακοσμητικά σύνολα των μέσων του 19ου αι. Οι οικίες της Εράτυρας, για τις διακοσμήσεις των οποίων έχει γραφτεί ιδιαίτερη μελέτη,931 διακοσμούνται, όσες βέβαια έχουν διασωθεί, από το 1864 και μετά. Εξαίρεση αποτελεί η οικία Λαζαρίδη932 και ίσως η εξωτερική παρειά της οικίας Χατζηγιάννη.933 Όλες οι υπόλοιπες οικίες, χτισμένες το β΄ μισό του 19ου αι., έχουν υποστεί την επίδραση του νεοκλασικισμού (οικία Καρανίτσιου 1864, οικία Παπαθεοδώρου 1865-1875, οικία Μίλιου 1870-1880, οικία Δελήμπαση 1878, οικία Μακρή 1875-1885, οικία Ζήκου 1888, οικία Σιαφάκα 1909, οικία Λάτσκου αρχές 20ού αι.).934 Πρέπει να σημειωθεί ότι, όπως φαίνεται, ο νεοκλασικισμός διεισδύει νωρίτερα στην Εράτυρα και σε άλλες περιοχές από ό,τι στο Ζαγόρι. Τοιχογραφία του 1877 σε σπίτι της Βέροιας935 δείχνει επίσης την πλήρη απεξάρτηση από το ροκοκό και την υιοθέτηση νεοκλασικών επιλογών. Στις τελευταίες δεκαετίες του 19ου αι. διακοσμούνται οι οικίες Κερατζή και Λιούταρη (Καριοφίλη) στη Σιάτιστα (με θέματα την Κωνσταντινούπολη, ατμόπλοια κ.λπ.). Επίσης, οι οικίες Τσάγκα και Τολίκα στη Βλάστη.

 Το 1884 διακοσμείται η οικία Μουχτάρη (Αλεξίου) στη Σιάτιστα (με θέματα την Αθήνα, το Θησείο, τους Στύλους του Ολυμπίου Διός και την Κωνσταντινούπολη) και το 1885 η οικία Βακόλα στο Δίλοφο. Η οικία Γ. Κόκκορου στο Κουκούλι φέρει ζωγραφικό διάκοσμο του 1893. Τρία χρόνια αργότερα, το 1896, διακοσμείται η οικία Γ. Κοντογιάννη στο Δίκορφο. Ακολουθεί η οικία Παλαιού στο Δίλοφο (1898) και έναν χρόνο μετά η οικία Λαζαρίδη στο Μεγάλο Πάπιγκο (1899). Κατά την πρώτη δεκαπενταετία του 20ού αι. διακοσμούνται οι οικίες Παπαδόπουλου (Νυμφαίο, 1901),936 Κώστα Κοντογιάννη (Δίκορφο, 1903), Στάθη (Δίκορφο, 1907), Λεοντίδη (Φραγκάδες, 1910), Κοντούρη (Κάτω Πεδινά, 1912), Μάνθου Χριστοδούλου (Δίκορφο, 1915) και Κωνσταντίνου Σωσσίδη (Νυμφαίο, 1924-1925).937 Σε όλες τις οικίες κυριαρχούν τα νεοκλασικά στοιχεία [εικόνα 7.15 & εικόνα 7.16 & εικόνα 7.17]. Τα θέματα είναι βασισμένα σε μυθολογικές και ιστορικές σκηνές και συχνά απομιμούνται αρχιτεκτονικά μέλη (κίονες, ορθομαρμάρωση) καθώς και αγάλματα. Στις οικίες Βακόλα και Στάθη εικονίζονται ολόσωμες γυναικείες φιγούρες, που πιθανότατα προσωποποιούν τις εποχές του έτους. Απομιμήσεις αρχαίων αγαλμάτων συναντώνται στις οικίες Παναγιωτέσκου στο Μεγάλο Πάπιγκο, Παλαιού στο Δίλοφο και Γ. Κοντογιάννη στο Δίκορφο. Την περίοδο αυτή οι διακοσμητικές ζώνες των τοίχων από τρεις περιορίζονται σε δύο (η κάτω ζώνη απομιμείται ορθομαρμάρωση και η επάνω κίονες), ενώ το χρώμα που κυριαρχεί στα μοτίβα είναι το γαλάζιο.

 [image: 8]

 Εικόνα 7.15. Οικία Σεμιτέλου, Μονοδένδρι (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.16. Οικία Καλαντζή, Δίκορφο (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.17. Οικία Δάσκαλου, Νυμφαίο (αρχείο συγγραφέα).

 Σύμφωνα με συγκριτικές μελέτες και με προφορικές μαρτυρίες, σε αυτήν τη χρονική περίοδο πρέπει να προσγράψουμε όλες σχεδόν τις οικίες του Δικόρφου (εκτός από τις οικίες Ζαρίδη και Παπαϊωάννου), καθώς και όλες σχεδόν του Διλόφου. Επίσης, σε διάφορους οικισμούς τις ακόλουθες: Βαταβάλη, Καρετσόπουλου, Γκαράνη, Οικονόμου, Λ. Τζιμόπουλου, Σεμιτέλου, Κουρτίδη, Παναγιωτέσκου, Αναγνωστόπουλου, Δώδου, Κέντρου, Ράδου (ένα δωμάτιο) και Παπακωστίδη.

 Παράλληλες νεοκλασικές πορείες στον τουρκοκρατούμενο ελλαδικό χώρο εντοπίζονται σε αρκετά χωριά και κωμοπόλεις της δυτικής Μακεδονίας.938 Πρόκειται για έναν καλλιτεχνικό συρμό που έχει την αφετηρία του στην κεντρική Ευρώπη, από όπου μεταλαμπαδεύθηκε στην πρωτεύουσα του ελληνικού κράτους και από εκεί στον ευρύτερο γεωγραφικό χώρο.

 Γενικά χαρακτηριστικά: Στην παραπάνω χρονική περίοδο ο ζωγραφικός διάκοσμος των σπιτιών διατάσσεται σε δύο οριζόντιες ζώνες, εκ των οποίων η κατώτερη απομιμείται ορθομαρμάρωση. Τα θέματα φέρουν έντονες νεοκλασικές επιρροές, ενώ οι χρωματισμοί κινούνται σε ψυχρούς γαλάζιους τόνους.

 Ως ειδικότερο χαρακτηριστικό του 20ού αι. θεωρούμε τη σταδιακή μεταβολή της έννοιας και του περιεχομένου της εσωτερικής διακόσμησης των σπιτιών. Παρατηρείται, π.χ., μια βαθμιαία υποχώρηση της τοιχογραφίας, ενώ η ανάρτηση κινητών κάδρων με φωτογραφίες κερδίζει έδαφος. Είναι γεγονός ότι η εφεύρεση της φωτογραφίας ανταγωνίστηκε και τελικά εκτόπισε, σε ορισμένους τομείς (π.χ. στο πορτρέτο), τις εικαστικές τέχνες.939 Οι φωτογραφίες εμπεριέχουν πλέον διαφοροποιημένο περιεχόμενο, το οποίο σχετίζεται, όπως είναι φυσικό, με την οικογενειακή μνήμη. Η αλλαγή που μόλις επισημάνθηκε μπορεί να συσχετιστεί με ανάλογες αλλαγές στην επίπλωση του σπιτιού: τα σταθερά έπιπλα σταδιακά αντικαθίστανται από κινητά. Η κινητή επίπλωση, η οποία προσγράφεται στις νέες κοινωνικές και πολιτισμικές πραγματικότητες, εκφράζει την ανάδυση μιας προϊούσας ατομικότητας σε βάρος της συλλογικότητας των παραδοσιακών κοινωνιών. Αντίθετα, σε προγενέστερες περιόδους τα σταθερά έπιπλα, σε συνδυασμό με την απουσία κινητών επίπλων, εξέφραζαν τις σταθερές και τις ακινησίες του παραδοσιακού κόσμου.

 Όπως σημειώθηκε παραπάνω, με τη διάδοση της φωτογραφικής τέχνης αρχίζουν, από τις αρχές κυρίως του 20ού αι., οι επιφάνειες των τοίχων των σπιτιών να φιλοξενούν φωτογραφικά οικογενειακά πορτρέτα. Και ενώ οι περισσότερες ζωγραφικές διακοσμήσεις εντοπίζονται στον οντά, οι περισσότερες οικογενειακές φωτογραφίες εντοπίζονται στην κρεβάτα. Εδώ ακριβώς πρέπει να επισημανθεί μια θεμελιώδης διαφορά, μεταξύ των άλλων, ανάμεσα στις χρήσεις της διακοσμητικής ζωγραφικής και στις χρήσεις της φωτογραφίας: η φωτογραφία τοποθετείται σε έναν επίσημο χώρο, όπως είναι η κρεβάτα, ο οποίος είναι περισσότερο πολυσύχναστος και οικείος από ό,τι ο οντάς. Στην προκειμένη περίπτωση η φωτογραφία λειτουργεί κυρίως ως οικογενειακή μνήμη. Ωστόσο, πρέπει να έχουμε υπόψη ότι η τοποθέτηση φωτογραφικών πορτρέτων στην κρεβάτα μπορεί να εκφράζει και μεταγενέστερες συμπεριφορές, δηλαδή νεότερες από τη χρονιά των φωτογραφικών λήψεων, συμπεριφορές των ενοίκων, αφού τα κάδρα που εμπεριέχουν τις φωτογραφίες είναι κινητά αντικείμενα. Αντίθετα, ο ζωγραφικός διάκοσμος παραμένει στην ίδια θέση από την εποχή που εκτελέστηκε.

 Στην οικία Κοντούρη, στα Κάτω Πεδινά, στο επισημότερο τμήμα της κρεβάτας είναι ανηρτημένα μεγάλα και επιβλητικά οικογενειακά φωτογραφικά πορτρέτα.940 Ανάμεσά τους βρίσκεται και μια ελαιογραφία που εικονίζει τον Γιαννιώτη διερμηνέα του Αυστροουγγρικού Προξενείου των Ιωαννίνων Δημήτριο Ιωαννίδη, η οποία πρέπει να φιλοτεχνήθηκε, σύμφωνα με τον σημερινό ιδιοκτήτη, κατά την εικοσαετία 1860-1880.941 Είναι άραγε τυχαίο το γεγονός ότι το μόνο πρόσωπο που έχει αποδοθεί με την τεχνική της ελαιογραφίας καταγόταν από την πόλη των Ιωαννίνων, και μάλιστα ήταν διερμηνέας του Αυστροουγγρικού Προξενείου; Μήπως, λοιπόν, λόγω της καταγωγής και της επαγγελματικής του ιδιότητας είχε υιοθετήσει ευκολότερα τις αστικές συνήθειες και τις καλλιτεχνικές προτιμήσεις των Αυστριακών;

 Οι ελαιογραφίες που απεικονίζουν υπαρκτά πρόσωπα κατά τον 18ο και 19ο αι. στον τουρκοκρατούμενο ελληνικό χώρο είναι σχετικά λίγες. Οι ελαιογραφίες αυτές απεικονίζουν σημαίνοντα πρόσωπα της εποχής. Αναφέρουμε ορισμένα παραδείγματα από τον χώρο της Ηπείρου, μέσα στα οποία περιλαμβάνονται και πορτρέτα τα οποία σήμερα λανθάνουν: στη συλλογή της Εταιρείας Ηπειρωτικών Μελετών βρίσκονται δύο πορτρέτα φιλοτεχνημένα με την τεχνική της ελαιογραφίας τα οποία απεικονίζουν τον πάμπλουτο Καπεσοβίτη Μαρίνογλου και τον ιατρό του Αλή πασά, Μπάσμπα, αντίστοιχα. Επίσης, στην οικία Ράδου στο Τσεπέλοβο βρίσκεται αναρτημένη ελαιογραφία η οποία απεικονίζει τον Τσεπελοβίτη ευεργέτη Ντούμα. Το 1816 ο Χατζηγιαννούσης από τους Νεγάδες παρήγγειλε την «εικόνα» του στον τόπο της αποδημίας του, την Ολτένια, προκειμένου να την αφήσει ως κειμήλιο στην οικογένειά του. Το ίδιο έκανε και ο αδερφός του Πολυχρόνης (1820), ο οποίος παρήγγειλε το 1822 και το πορτρέτο της συζύγου του.942 Ο Ηπειρώτης ευεργέτης Ζώης Καπλάνης είχε στείλει από τον τόπο της αποδημίας του το πορτρέτο του, προκειμένου να τοποθετηθεί στην ομώνυμη σχολή στην πόλη των Ιωαννίνων: «Εν τετραδίω τετραφύλλω ακεφάλω κολοβώ και αχρονολογήτω φέρονται τα εξής αντίγραφα εγγράφων εν τη ελληνική, αναφερομένων εις τον ευεργέτην Ζώην Καπλάνην και εις τα κληροδοτήματα αυτού… 2. “Δύο επιγράμματα επιγραφέντα εις την εικόναν του αυτού, την σταλθείσαν εις Ιωάννινα τεθήναι εν τη σχολή αυτού” εν δακτυλικώ εξαμέτρω».943

 7.2. Τεχνικές και χρώματα

 Η μέχρι στιγμής έρευνα για τις τεχνικές των ζωγράφων αυτής της περιόδου και τις χρωστικές που χρησιμοποιούσαν δεν έχει προχωρήσει αρκετά. Από την υπάρχουσα βιβλιογραφία και από την επιτόπια έρευνα προκύπτει ότι η εξεύρεση των υλικών για την προετοιμασία της ζωγραφικής επιφάνειας γινόταν επί τόπου. Η αργολιθοδομή του τοίχου, όπου το συνδετικό υλικό είτε ήταν ανύπαρκτο είτε περιοριζόταν σε μείγμα αργιλοχώματος (λάσπη), επιχριόταν με μείγμα αργιλοχώματος και άχυρου. Επάνω εκεί μια δεύτερη επιφάνεια, της οποίας τα συστατικά ήταν ασβέστης και μαλλί αιγοπροβάτων, αποτελούσε το υπόστρωμα, το οποίο δεχόταν τα χρώματα. Η παραπάνω κατεργασία ήταν αρκετά ευάλωτη στην υγρασία, με αποτέλεσμα να παρατηρούνται αποκολλήσεις μεταξύ των δύο υποστρωμάτων της ζωγραφικής επιφάνειας.944 Τα χρώματα ήταν στερεά και παρασκευάζονταν από τους ίδιους τους ζωγράφους.945 Ο τελευταίος, ίσως, Χιονιαδίτης ζωγράφος, ο Θωμάς Χρήστου (1912-1996), αφηγείται: «Τότε δουλεύαμε το λινέλαιο. Τα υλικά μας τα βρίσκαμε εκεί στην αγορά στα Γιάννενα. Ως επί το πλείστον τότε δεν υπήρχαν σωληνάρια. Δουλεύαμε με σκόνες. Φτιάχναμε τα χρώματα, πράγμα που είχε πολλή φασαρία. Έπρεπε να τα τρίψεις, ήταν χοντρά, τα τρίβαμε για να γίνουν σκόνη εντελώς». Και παρακάτω: «Στα χρώματα δυσκολευόμαστε πολύ. Το μπλε λόγου χάρη ήταν πέτρα και καθόμαστε και το τρίβαμε, κομμάτια πέτρα. Το κίτρινο κι αυτό πέτρα. Το μαύρο από ρίζες. Χρώματα ανθεκτικά όμως».946 Ως συνδετική ύλη στη μείξη των χρωμάτων χρησιμοποιούνταν, σύμφωνα με την τοπική προφορική παράδοση, το αυγό.947 Στην οικία Ράδου στο Τσεπέλοβο ο ζωγράφος μεταχειρίστηκε τη «“μέθοδον του αυγού».948 Επίσης, για τη διακόσμηση της οικίας Εξάρχου στη Λεπτοκαρυά λέγεται ότι χρησιμοποιήθηκαν περίπου χίλια αυγά όρνιθας.949 Στο ίδιο χωριό, «το σπίτι του Ρουσιαμάνη εδώ στο χωριό είχε ζωγραφισμένους δύο νοντάδες. Ο Ρουσιαμάνης ήταν ταξιδεμένος στο Πράβι (Ελευθερούπολη). Είχε παντρευτεί την αδερφή της κυραμάνας μου. Η κυραμάνα μου, μου έλεγε ότι για τις ζωγραφιές του σπιτιού αυτού είχαν ξοδέψει 2000 αυγά».950 Ωστόσο, κατά τον όψιμο 19ο αι. το ελαιόχρωμα άρχισε να εκτοπίζει την παλαιότερη τεχνική της αυγοτέμπερας. Αντίστοιχη εξέλιξη συναντάται και στη ζωγραφική των φορητών εικόνων. Σύμφωνα με πληροφορίες Χιονιαδιτών ζωγράφων, κάποιοι από αυτούς χρησιμοποιούσαν και την τεχνική του «φρέσκο» όταν διακοσμούσαν τους εσωτερικούς χώρους σπιτιών.951 Για την αποτύπωση του σχεδίου επάνω στην επιφάνεια του τοίχου ο ζωγράφος συνήθως σχεδίαζε ελεύθερα. Ωστόσο, έχουμε παρατηρήσει ότι σε αρκετές διακοσμητικές παραστάσεις οικιών τα περιγράμματα των μοτίβων ήταν χαραγμένα στο κονίαμα του τοίχου. Το γεγονός αυτό μας οδήγησε στη διαπίστωση ότι οι ζωγράφοι οι οποίοι διακοσμούσαν τα σπίτια χρησιμοποιούσαν και ανθίβολα.952 Σε κάποιες περιπτώσεις οι ζωγράφοι χρησιμοποιούσαν διάτρητους χάρτινους οδηγούς, τους οποίους προσάρμοζαν στις επιφάνειες των τοίχων και στη συνέχεια γέμιζαν τα κενά με χρώμα, έτσι ώστε να δημιουργούν επάνω στους τοίχους επαναλαμβανόμενους διακοσμητικούς ρυθμούς. Τη μέθοδο αυτή τη χρησιμοποιούσαν ευρέως οι ζωγράφοι στις διακοσμήσεις σπιτιών στον όψιμο 19ο και στις αρχές του 20ού αι.

 7.3. Διάταξη των ζωγραφικών παραστάσεων

 Ο ζωγραφικός διάκοσμος στα αρχοντικά της δυτικής Μακεδονίας και της Θεσσαλίας αναπτύσσεται εξωτερικά και εσωτερικά του σπιτιού. Η εξωτερική ζωγραφική διακόσμηση εντοπίζεται στην πρόσοψη του σπιτιού και συγκεκριμένα στον τοίχο κάτω από την προεξοχή της στέγης και ανάμεσα στα ανοίγματα των παραθύρων. Τα θέματα που επιλέγονται είναι γεωμετρικά, καθώς και παραστατικά. Συχνά απομιμούνται αρχιτεκτονικά στοιχεία, όπως ισόδομη τοιχοποιία και φωτιστικούς φεγγίτες. Στο εσωτερικό των αρχοντικών που χρονολογούνται έως και τις δύο πρώτες δεκαετίες του 19ου αι. ο ζωγραφικός διάκοσμος εντοπίζεται στους δύο επάνω ορόφους. Οι χώροι του ισογείου δεν διαθέτουν ζωγραφικό διάκοσμο. Τα δωμάτια του δεύτερου και τρίτου ορόφου που διαθέτουν ζωγραφικό διάκοσμο είναι οι οντάδες και οι μεγάλοι κεντρικοί χώροι. Στους χώρους αυτούς συνδυάζεται ο ζωγραφικός με τον γλυπτό διάκοσμο. Συχνά το τζάκι διακοσμείται με χρωματισμένα ανάγλυφα και ολόγλυφα γύψινα φρούτα, ενώ από την οροφή αιωρούνται απομιμήσεις φρούτων, κατασκευασμένες από ξύλο και με επιζωγραφισμένες τις επιφάνειές τους. Οι φωτιστικοί φεγγίτες με τα πολύχρωμα τζαμάκια που διατάσσονται πάνω από τα παράθυρα ενισχύουν τη μεγαλοπρέπεια των χώρων αυτών. Οι κυριότερες ζωγραφικές παραστάσεις αναπτύσσονται στην επιφάνεια του τοίχου πάνω από τη μεσάντρα.

 Στο Ζαγόρι της Ηπείρου, το οποίο και μελετήσαμε περισσότερο από άλλες περιοχές της Βόρειας Ελλάδας, γι’ αυτό και θα αναφερθούμε σε αυτό εκτενέστερα, ο διάκοσμος αναπτύσσεται στο εσωτερικό της οικίας. Σπάνια συναντάμε διακοσμητικά ζωγραφικά θέματα στις εξωτερικές επιφάνειες των τοίχων. Και στις περιπτώσεις αυτές η έκταση που καταλαμβάνει η ζωγραφισμένη επιφάνεια είναι πολύ μικρή.

 Από όλους τους εσωτερικούς χώρους του ζαγορίσιου σπιτιού ο οντάς είναι εκείνος ο οποίος διαθέτει τον πλουσιότερο ζωγραφικό και ξυλόγλυπτο διάκοσμο. Η διάταξη ορισμένων ζωγραφικών παραστάσεων επάνω στις επιφάνειες των τοίχων του εμφανίζει κάποιες φορές ιεραρχικές διαβαθμίσεις. Ουσιαστικά ακολουθεί ένα υποτυπώδες «εικονογραφικό πρόγραμμα» με τυπολογικές αξιώσεις. Η επισημότερη θέση στις επιφάνειες των τοίχων του οντά σημαίνεται με την κυριότερη ζωγραφική παράσταση. Μία από αυτές τις θέσεις είναι ο τοίχος επάνω από τη μεσάντρα. Σε αυτό το σημείο του τοίχου παρατίθενται συνήθως και επιγραφικά δεδομένα για τον ζωγράφο και τη χρονολογία διακόσμησης. Αξίζει να σημειωθεί ότι στη μεσάντρα, όπως και στην ξύλινη οροφή, κορυφώνονται οι λειτουργίες της ξυλόγλυπτης διακόσμησης του οντά.

 Πολλές φορές στο μέσο της μεσάντρας διαμορφώνεται αβαθής ημικυκλική ή τραπεζοειδής εσοχή με τοξωτό υπέρθυρο. Σε αυτές τις περιπτώσεις στο τύμπανο του τοξωτού υπέρθυρου, το οποίο ανήκει στο τμήμα του τοίχου επάνω από τη μεσάντρα, αναπτύσσεται η κυριότερη σύνθεση του διάκοσμου. Για παράδειγμα, στην οικία Ράδου στο τύμπανο του τοξωτού υπέρθυρου ζωγραφίζονται οι γάμοι του Ναπολέοντα, ενώ στην οικία Πανταζή στο Μονοδένδρι στην αντίστοιχη θέση ζωγραφίζεται έφιππος ο Ναπολέων, καθώς έχει βγει για κυνήγι. Επίσης, στην οικία Στέα, πάλι στο Μονοδένδρι, στο τύμπανο του τοξωτού υπέρθυρου παριστάνεται η Κωνσταντινούπολη, ενώ στο τύμπανο αντίστοιχης θέσης της οικίας Ρούση στους Φραγκάδες παριστάνεται οικιστικό συγκρότημα σε οριζόντια διάταξη. Η ιεραρχική τοποθέτηση των μοτίβων και των παραστάσεων στις επιφάνειες των τοίχων υποδεικνύει τις προτεραιότητες στις θεματολογικές προτιμήσεις, οι οποίες συνυφαίνονται με τα κύρια ζητούμενα των κοινωνικών αιτημάτων. Οι παραπάνω διαπιστώσεις αφορούν ιδιωτικές οικοδομές και διακοσμητικά σύνολα, τα οποία μπορούν να χρονολογηθούν μέχρι τα μέσα του 19ου αι. ή λίγο αργότερα. Από τις τελευταίες δεκαετίες του ίδιου αιώνα η μεσάντρα υποβαθμίζεται ή καταργείται εντελώς, ενώ παράλληλα διαφοροποιείται το διακοσμητικό σύστημα στις επιφάνειες των τοίχων.

 Η κύρια σύνθεση, η οποία αναπτύσσεται στο τύμπανο, πλαισιώνεται συνήθως από ζωγραφιστό ουράνιο τόξο και ζωγραφιστή αυλαία. Τόσο το ουράνιο τόξο όσο και η αυλαία διατάσσονται σε επάλληλες ημικυκλικές ζώνες στο εσωράχιο του τοξωτού υπέρθυρου. Επάνω ακριβώς από το τοξωτό υπέρθυρο, στον κάθετο τοίχο της ζωφόρου, ξετυλίγεται ζωγραφιστό ειλητάριο ομόκεντρο με το τοξωτό υπέρθυρο, και επομένως με το ζωγραφιστό ουράνιο τόξο και τη ζωγραφιστή αυλαία. Το ειλητάριο φέρει στοιχεία για τον ζωγράφο και τη χρονολογία αποπεράτωσης της διακόσμησης. Η ίδια ακριβώς διάταξη παρατηρείται και στις οικίες Τσέπη στο Σκαμνέλι και Ρούση στους Φραγκάδες. Μόνο που στις δύο τελευταίες απουσιάζει το ουράνιο τόξο. Επίσης, στην οικία Ρούση το ειλητάριο δεν ακολουθεί την ημικυκλική φορά του τοξωτού υπέρθυρου αλλά αναπτύσσεται σε ορθογώνιο σχήμα. Το ζωγραφιστό ημικυκλικό ομόκεντρο ειλητάριο προσφέρει μια πολύ σοφή εικαστική λύση: ενοποιεί μία κάθετη και μία κυρτή αρχιτεκτονική επιφάνεια. Ουσιαστικά επιτυγχάνει την ομαλή μετάβαση από το εσωράχιο στην κάθετη επιφάνεια του τοίχου.

 Στις περιπτώσεις στις οποίες δεν διαμορφώνεται στο μέσο της μεσάντρας κόγχη με τοξωτό υπέρθυρο, πάλι ο κάθετος τοίχος της ζωφόρου επάνω από τη μεσάντρα αποτελεί την επιφάνεια επιλογής του ζωγράφου, όταν πρόκειται να δώσει κάποια επιγραφικά στοιχεία για τη διακόσμηση (βλ. οικίες Σταμάτη στην Αρίστη, Κ. Κυράτση στη Βίτσα). Επίσης, στην οικία Κοκομέλως στο χωριό Κήποι, στη ζωφόρο του τοίχου του οντά επάνω από τη μεσάντρα αναπτύσσεται η κύρια παράσταση του ζωγραφικού διάκοσμου, η οποία παριστάνει τειχισμένη πόλη. Το ζωγραφιστό ημικυκλικό πλαίσιο που την περιβάλλει μας παραπέμπει σε ζωγραφική απόδοση του τοξωτού υπέρθυρου που συναντήσαμε στις άλλες οικίες.

 Μια άλλη «επίσημη» επιφάνεια των τοίχων του οντά είναι εκείνη του τζακιού. Το τζάκι αναπτύσσεται απέναντι από τη μεσάντρα. Στον οντά της οικίας Τζιμόπουλου στο χωριό Κήποι, στην επιφάνεια του τοίχου επάνω από τη φούσκα του τζακιού αναπαριστώνται οι γάμοι του Ναπολέοντα. Στη φούσκα του τζακιού της οικίας Στυλίδου στους Κήπους έχει ζωγραφιστεί δικέφαλος αετός. Επίσης, στην κάθετη επιφάνεια του τζακιού της οικίας Βαταβάλη στη Βίτσα έχει αποδοθεί καθιστό λιοντάρι. Σε άλλες οικίες στην αντίστοιχη θέση αναπτύσσεται ανοιχτό παραπέτασμα, το οποίο κυρίως πλαισιώνει άνθινα διακοσμητικά μοτίβα. Tο τζάκι, η αρχαία εστία, φορέας ιερότητας και ποικίλων συμβολισμών, βρίσκεται στο κέντρο της μιας παρειάς του δωματίου και οργανώνει τον χώρο ακτινωτά, καθώς πρόκειται για τη μόνη αρχιτεκτονική έξαρση του δωματίου. Παράλληλα, τον χειμώνα συγκεντρώνει τους ενοίκους ακτινωτά γύρω από αυτό. Η ιδιαίτερη θέση που το τζάκι κατείχε στο εσωτερικό της κατοικίας των παραδοσιακών κοινωνιών (π.χ. Μέτσοβο) επισημαίνεται και από ένα ξεχωριστό υφαντό με διακοσμητικά σχέδια, την μπουχαροποδιά, το οποίο «έντυνε» το άνοιγμα του τζακιού από τις τρεις μεριές.953

 Το γεγονός ότι οι επιγραφές με τις υπογραφές των ζωγράφων εντοπίζονται συνήθως στο κέντρο της μεσάντρας ή ακόμη και στη φούσκα του τζακιού (οικία Γενναδίου στο Σκαμνέλι, οικία Γ. Κόκκορου στο Κουκούλι, αρχονταρίκι Μονής Σπηληώτισσας954) δηλώνει ακριβώς τη σημασία που οι ζωγράφοι απέδιδαν στις δύο αυτές θέσεις.

 7.4. Διαχρονικά θέματα. Συμβολισμοί και λειτουργίες

 Αναπτύχθηκε ανωτέρω ότι η διάταξη ορισμένων ζωγραφικών θεμάτων και παραστάσεων επάνω στις επιφάνειες των τοίχων εμφανίζει κάποιες φορές ιεραρχικές διαβαθμίσεις. Στη συνέχεια, στο πλαίσιο της διαπραγμάτευσης των διαχρονικών θεμάτων της διακοσμητικής ζωγραφικής και των πιθανών συμβολισμών τους, θα συζητηθεί επίσης και το θέμα της διάταξης ορισμένων από αυτά, με βάση την οργάνωση του εσωτερικού αρχιτεκτονικού χώρου.

 Στον ζωγραφικό διάκοσμο των σπιτιών του βορειοελλαδικού χώρου εντοπίζονται πολύ συχνά αναπαραστάσεις ζώων, οι οποίες προέρχονται από το αποθεματικό θεματολογικό υλικό της παράδοσης. Από τις αναπαραστάσεις ζώων εντοπίζεται αρκετά συχνά το θέμα του λιονταριού και του πετεινού, ενώ με μικρότερη συχνότητα το θέμα του λαγού, αυτόνομο ή ως εικονογραφικό στοιχείο κάποιας παράστασης, του δικέφαλου αετού (αρχοντικό Σαχίνη - Νεραντζόπουλου [1755] και Μανούση [1762] στη Σιάτιστα, οικία Λαζαρίδη [1796] στην Εράτυρα, οικία Γεωργίου Σβαρτς [1798] στα Αμπελάκια, οικίες Παπάζογλου, Καρανάσιου και Δώρη955 στο Τσεπέλοβο [β΄ μισό 18ου αι.], Στυλίδου στους Κήπους [β΄ μισό 18ου αι.]), του κατσικιού, είτε σε κανονική στάση είτε με ανασηκωμένα τα μπροστινά πόδια καθώς συλλέγει τροφή από θάμνο (αρχοντικά Μανούση,956 Μαλιόγκα957 και Μπαρτζώκα958 στη Σιάτιστα, αρχοντικό Νατζή στην Καστοριά)959 και του ελαφιού (αρχοντικό Νατζή στην Καστοριά,960 οικία Τζιμόπουλου στους Κήπους,961 οικία Λαζαρίδη στο Μεγάλο Πάπιγκο).962 Επίσης, εντοπίζονται σποραδικά και άλλες ζωικές αναπαραστάσεις: φίδι, σκύλος κ.λπ. Τέλος, σχεδόν σε όλες τις τοιχογραφίες των σπιτιών εντοπίζονται πτηνά είτε να πετούν στον ουρανό είτε να κάθονται πάνω σε δέντρα και άνθη.

 Ας σημειωθεί επίσης ότι όλα τα διακοσμημένα σπίτια διαθέτουν στις επιφάνειες των τοίχων τους φυτική διακόσμηση, η οποία συχνά παραπέμπει στην αντίστοιχη θεματολογία και των άλλων μορφών λαϊκής τέχνης (π.χ. των υφαντών).963 Πάρα πολύ συχνό είναι εξάλλου το θέμα των αντωπών ή αντίνωτων και συμμετρικών πουλιών στους κλάδους φυτών και μπουκέτων. Επίσης, συχνά εντοπίζονται φρουτιέρες με φρούτα. Ειδικότερα το θέμα του καρπουζιού θα μας απασχολήσει στις επόμενες σελίδες. Το θέμα του ζωγραφιστού πιάτου που πλαισιώνει ένα ανθοδοχείο [εικόνα 7.18 & εικόνα 7.19] θα πρέπει να συσχετιστεί και με τη διακοσμητική χρήση των εντοιχισμένων κεραμικών πινακίων ισλαμικής ή ευρωπαϊκής προέλευσης που κοσμούν περίοπτα σημεία στις εξωτερικές επιφάνειες ναών της βυζαντινής και μεταβυζαντινής εποχής. Τα κεραμικά πινάκια εντοιχίζονται κυρίως στην κόγχη του ιερού και στο τύμπανο του τρούλου.964 Η διακοσμητική αυτή πρακτική είχε ευρύτατη διάδοση στο Πήλιο και στα νησιά του Αιγαίου. Ο συνδυασμός του ζωγραφιστού πιάτου που πλαισιώνει ζωγραφιστό ανθοδοχείο σε τοιχογραφίες σπιτιών του Ζαγορίου παραπέμπει άμεσα σε ανάλογες διακοσμητικές επινοήσεις στον εξωτερικό διάκοσμο ναών του Αγίου Όρους: στον εξωνάρθηκα του καθολικού της Μονής Ιβήρων εντοιχίζονται με την ίδια ακριβώς διάταξη κεραμικό ανθοδοχείο και κεραμικό πιάτο [εικόνα 7.20]. Αξίζει, τέλος, να σημειωθεί ότι σε αρκετά διακοσμητικά σύνολα απαντάται το μοτίβο του ηλιακού δίσκου-ρόδακα. Στην οικία Στυλίδου στους Κήπους του Ζαγορίου ο ήλιος είναι προσωποποιημένος. Στην ίδια οικία απαντάται και ένα άλλο ζωγραφικό μοτίβο το οποίο παρουσιάζει ιδιαίτερο ενδιαφέρον: στην κατώτερη διακοσμητική ζώνη του τοίχου σχηματίζεται ανθρώπινη κεφαλή η οποία μορφοποιείται μέσα από άμορφα ζωγραφικά διακοσμητικά στοιχεία. Η ζωγραφική αυτή πρακτική, η οποία προσωποποιεί το άμορφο, ενδεχομένως θα πρέπει να συσχετιστεί με τα φανταστικά όντα που διαγράφονται μέσα σε βουνά, βράχους, δέντρα και άλλα αντικείμενα στην τέχνη του Μεσαίωνα ή με τις ανθρώπινες και τερατώδεις μορφές οι οποίες σχηματίζονται στις αναπαραστάσεις σύννεφων στη μεταβυζαντινή ζωγραφική και οι οποίες είναι φορτισμένες με ποικίλους συμβολισμούς.965

 [image: 8]

 Εικόνα 7.18. Οικία Βαρζώκα, Καπέσοβο (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.19. Οικία Κυπάρισσου, Σκαμνέλι (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.20. Μονή Ιβήρων, Άγιον Όρος (αρχείο συγγραφέα).

 Όπως έχει ήδη σημειωθεί, η διάταξη ορισμένων εικονογραφικών θεμάτων υπακούει σε συγκεκριμένο εικονογραφικό πρόγραμμα, δηλαδή σε συγκεκριμένη θέση, βάσει της οργάνωσης του εσωτερικού αρχιτεκτονικού χώρου. Ένα από τα θέματα αυτά είναι η αναπαράσταση της ανθρώπινης μορφής. Στα σπίτια της δυτικής Μακεδονίας και του Ζαγορίου εντοπίστηκαν ένοπλες αντρικές μορφές, οι οποίες διατάσσονται όλες πίσω από το άνοιγμα της πόρτας του οντά ή κάποιου άλλου χώρου. Οι οικίες στις οποίες εντοπίστηκαν οι ζωγραφιστοί ένοπλοι άνδρες είναι οι εξής: Κανατσούλη [εικόνα 7.21] και Μαλιόγκα στη Σιάτιστα, Γκινόπουλου στους Νεγάδες, Παπαβασιλείου στο Διπόταμο, Βαγγελίτσας Κυράτση στη Βίτσα, Τσάντη στο Μονοδένδρι και Στεργιάδη στο Δίκορφο. Επίσης, στη στοά της εισόδου της Μονής Δοχειαρίου στο Άγιον Όρος απεικονίζεται αντρική μορφή η οποία υψώνει απειλητικά ξίφος.

 [image: Σιάτιστα, οικία Κανατσούλη α]

 Εικόνα 7.21. Οικία Κανατσούλη, Σιάτιστα (αρχείο συγγραφέα).

 Στην παραδοσιακή κοινωνία η μέριμνα των ανθρώπων για κάθε είδους προστασία από εξωτερικούς κινδύνους εκδηλώνεται και στο επίπεδο των συμβόλων. Αποτρεπτικά ολόγλυφα ή ανάγλυφα πέτρινα κεφάλια εντοιχίζονται στις εισόδους, καθώς και στις τοιχοποιίες ναών, σπιτιών και καμπαναριών.966 Ανάλογες, λοιπόν, πρακτικές αποτρεπτικού και φυλακτικού χαρακτήρα εφαρμόζονται και στο επίπεδο του τοιχογραφικού διακόσμου. Τα λίθινα κεφάλια που προαναφέρθηκαν εξελίχθηκαν μέσα από μια διαδικασία «εκλογίκευσης» σε ζωγραφιστούς οπλοφόρους στρατιώτες δίπλα στις εισόδους των αρχοντικών. Στην περίπτωση αυτή επιτελείται ένα είδος μετάβασης από τη μαγική πρακτική σε μια περισσότερο εκλογικευμένη εκδοχή της προστασίας της οικίας, πράγμα που παρέχεται με συμβολικό τρόπο. Οι ζωγραφιστές αυτές φιγούρες έχουν φυλακτικό και συνάμα αποτρεπτικό χαρακτήρα.

 	
 Διακοσμητική ζωγραφική

 	
 Βίντεο 7.1.

 	
 Παραδοσιακά θέματα και συμβολισμοί

 Βίντεο 7.1_Παραδοσιακά θέματα και συμβολισμοί.mp4

 Την ίδια ακριβώς λειτουργία επιτελεί και η παράσταση του αρχαγγέλου Μιχαήλ, ο οποίος κρατά ρομφαία και ο οποίος απεικονίζεται δίπλα στις εισόδους των ναών. «Το επίθετον τούτο (Αρχάγγελος Μιχαήλ ο Φύλαξ) ευρίσκεται επί σειράς όλης τοιχογραφιών και φορητών εικόνων από τον 14ον και εφεξής αιώνος, σημαίνει δε τον φύλακα του Ναού, και διά τον λόγον ακριβώς τούτον απεικονίζεται παρά την είσοδον των εκκλησιών ή πλησίον του Αγίου Βήματος, του κατ’ εξοχήν ιερού μέρους της εκκλησίας».967 Στην οικία Γκινόπουλου ο ένοπλος και ένστολος στρατιώτης (φέρει όπλο στην πλάτη) αποκαλέστηκε «Τούρκος» από τον σημερινό ιδιοκτήτη. Η συγκεκριμένη παράσταση αναπτύσσεται σε τοίχο της κρεβάτας δίπλα ακριβώς από το άνοιγμα της κύριας εισόδου του σπιτιού. Στην οικία Παπαβασιλείου η δύσμορφη και αποκρουστική μορφή πίσω από το άνοιγμα της πόρτας του οντά «ευθύνεται» για τον χαρακτηρισμό της από τον ιδιοκτήτη ως «βρικόλακας». Και οι δύο προσδιορισμοί τους οποίους χρησιμοποίησαν οι ιδιοκτήτες εκφράζουν παραστατικά ο πρώτος τον φυλακτικό και ο δεύτερος τον αποτρεπτικό χαρακτήρα αντίστοιχα.

 Η μετεξέλιξη στη συμβολική πρόσληψη του ζωγραφικού τύπου του στρατιώτη-φύλακα εκφράζεται μέσα από τον διάκοσμο της οικίας Στεργιάδη στο Δίκορφο. Ο διάκοσμος, ο οποίος ανάγεται γύρω στο 1900, περιλαμβάνει αντρική μορφή που κρατά ξίφος. Ωστόσο, παρά το γεγονός ότι η αντρική μορφή ζωγραφίστηκε στον τοίχο πίσω από την πόρτα του οντά, η φιγούρα είναι στραμμένη προς την αντίθετη κατεύθυνση από το άνοιγμα της πόρτας. Φαίνεται λοιπόν σαν να πρόκειται να αποτελεί τον φύλακα ενός εντοιχισμένου ντουλαπιού που βρίσκεται δίπλα της. Πράγματι, σύμφωνα με προφορική παράδοση, οι ιδιοκτήτες ζήτησαν από τον ζωγράφο να εικονίσει την παραπάνω μορφή να είναι στραμμένη προς το ντουλάπι προκειμένου να λειτουργήσει ανασταλτικά στις περιπτώσεις που τα παιδιά της οικογένειας ήθελαν να ψαχουλέψουν εντός του.

 Στα σπίτια του ευρύτερου χώρου της Βόρειας Ελλάδας εντοπίζονται και άλλα ζωγραφικά θέματα, τα οποία εμπεριέχουν ποικίλους συμβολισμούς και τοποθετούνται σε συγκεκριμένη θέση στις επιφάνειες των τοίχων. Τα λιοντάρια, γνωστά για τον αποτρεπτικό συμβολισμό τους, απεικονίζονται ή πίσω από κάποια πόρτα (π.χ. οικία Τσάντη στο Μονοδένδρι, οικία Θεοδοσίου στο Σκαμνέλι, οικία Καρανάσιου στο Τσεπέλοβο) ή στην επιφάνεια του τοίχου της κρεβάτας επάνω από την ξύλινη σκάλα η οποία οδηγεί στο ανώγειο. Δηλαδή σχεδόν επάνω από το κεφαλόσκαλο (οικίες Κυπάρισσου, Τσέπη στο Σκαμνέλι, οικία Ματθαίου Λέκου στο Δίκορφο, οικία Ρέσσου στο Τσεπέλοβο). Η θέση που καταλαμβάνουν σε «ευπαθή» σημεία στις εσωτερικές επιφάνειες των τοίχων του σπιτιού επιβεβαιώνει τον αποτρεπτικό χαρακτήρα τους.968 Κάποτε τα λιοντάρια απεικονίζονται αλυσοδεμένα σε ένα δέντρο (οικία Παπαμπέλλη στο Τσεπέλοβο, οικία στη Δράκια,969 αρχοντικό Κρασούλη στα Αμπελάκια970 και στο Αργυρόκαστρο,971 όπου τα λιοντάρια είναι αλυσοδεμένα από από τους ζωγραφιστούς κίονες οι οποίοι πλαισιώνουν τα διακοσμητικά μοτίβα) ή και δεμένα μεταξύ τους (οικία Παπαγεωργίου στην Εράτυρα972 και οικία Παπάζογλου στο Τσεπέλοβο). Ωστόσο, είναι πολύ πιθανό ότι, τη χρονική περίοδο που επελέγησαν τα δεμένα λιοντάρια, τα συγκεκριμένα αυτά μοτίβα εξυπηρετούσαν καθαρά διακοσμητικές πρακτικές και είχαν ήδη χάσει τον αρχικό αποτρεπτικό προορισμό τον οποίο κάποτε εκπλήρωναν.973

 Πράγματι, για κάποια θέματα είναι δύσκολο να αποφανθούμε κατά πόσο λειτουργούσαν ως απλά διακοσμητικά στοιχεία ή λειτουργούσαν συμβολικά. Παραδείγματος χάρη, το μοτίβο του πετεινού (συνήθως στις τοιχογραφίες του Ζαγορίου απεικονίζονται δύο κοκόρια αντικριστά και συμμετρικά μεταξύ τους) εντοπίζεται σε πολλές ζωγραφικές διακοσμήσεις των σπιτιών του Ζαγορίου. Παρά τον αποτρεπτικό ή ευγονικό χαρακτήρα του μοτίβου,974 ίσως στην περίπτωση των τοιχογραφιών του Ζαγορίου να μην πρέπει να του αποδοθούν συμβολικοί υπαινιγμοί, διότι η θέση την οποία καταλαμβάνει επάνω στις επιφάνειες των τοίχων εμφανίζεται ως τυχαία και δεν φαίνεται να εξυπηρετεί κάποιες «λειτουργικές» ανάγκες βάσει ενός «εικονογραφικού προγράμματος». Ίσως λοιπόν αποτελεί ένα καθαρά διακοσμητικό μοτίβο χωρίς συμβολικές προεκτάσεις.

 Το ίδιο πιθανόν μπορεί να σημειωθεί και για τη ζωγραφική απόδοση του δικέφαλου αετού. Το συγκεκριμένο θέμα αποτελεί πλέον οπτικό στερεότυπο, το οποίο ανασύρεται από την οπτική μνήμη. Παρά τον έντονα συμβολικό και ιδεολογικό χαρακτήρα του,975 η ευρύτατη διάδοσή του σε πολλές εθνότητες και με ποικίλες σηματοδοτήσεις (διακοσμητικό μοτίβο, θυρεός, τυπογραφικό σήμα κ.λπ.) πολλές φορές του προσδίδει χαρακτήρα απλά διακοσμητικό και εμβληματικό. Είναι γεγονός ότι σε κάποια μοτίβα λανθάνουν συμβολικές μορφές οι οποίες υπολείπονται του συμβολισμού που κάποτε διεκπεραίωναν. Πρόκειται για εικονογραφικά στερεότυπα, τα οποία διαιωνίζονται με διαφοροποιημένο περιεχόμενο. Ασφαλώς το θέμα της συμβολικής λειτουργικότητας της διακοσμητικής ζωγραφικής θα πρέπει να αποτελέσει ξεχωριστή έρευνα.

 Μια ξεχωριστή ζωγραφική απεικόνιση που θα μας απασχολήσει ως συμβολικό στοιχείο είναι το κομμένο καρπούζι, με το μαχαίρι που είναι σφηνωμένο επάνω του. Πολλές φορές μαζί με το μαχαίρι απεικονίζεται σφηνωμένο και ένα πιρούνι. Η μεγάλη γεωγραφική εξάπλωση στον ελλαδικό χώρο του αυτού μοτίβου, κυρίως σε διακοσμήσεις όπου κυριαρχεί το οθωμανικό μπαρόκ, αλλά και σε μεταγενέστερες, όταν πια εισβάλλει το ροκοκό, δείχνει τα ενιαία εικονογραφικά διακοσμητικά συστήματα που επικρατούσαν. Το μοτίβο εντοπίζεται στη Σιάτιστα: αρχοντικά Πουλκίδη (1752-1759),976 Μανούση (1762-1763),977 Νεραντζόπουλου (β΄ μισό 18ου αι.) [εικόνα 7.22],978 Χατζημιχάλη-Κανατσούλη (κτίριο του 1757 με επισκευές του 1767, 1806 και 1811).979 Επίσης, στην Καστοριά: αρχοντικά Αϊβάζη (τέλη 18ου αι.),980 Νατζή (1796),981 Τσιατσαπά (1798),982 στην Κοζάνη: αρχοντικό μέσων 18ου αι.,983 αρχοντικό Βούρκα (β΄ μισό 18ου αι.),984 αρχοντικό Σακελλαρίου (β΄ μισό 18ου αι.),985 στο Ζαγόρι: αρχοντικό Νικολάου Κώνστα στους Νεγάδες (1795) [εικόνα 7.23], στην Εράτυρα: αρχοντικό Λαζαρίδη (1798),986 στα Αμπελάκια: αρχοντικό Σβαρτς (1798),987 στη Λέσβο: αρχοντικό Βαρελτζίδενας,988 αρχοντικό στα τέλη του 18ου αι.,989 στο Πήλιο990 και στην Γκούρα.991 Ωστόσο, το παραπάνω μοτίβο δεν κοσμούσε μόνον ιδιωτικές κατοικίες αλλά και ναούς. Ο Χιονιαδίτης Παγώνης το χρησιμοποίησε σε τοιχογραφία ναού στο Νεοχώρι Πηλίου.992 Εντοπίζεται επίσης στις ποδιές του τέμπλου του ναού του Αγίου Γεωργίου στο χωριό Πηγή (πρώην Πεκλάρι) του νομού Ιωαννίνων.993 Το ίδιο μοτίβο εντοπίζεται και σε σανίδα της ξύλινης οροφής του ναού Αγίου Δημητρίου Καστανέας (πρώην Καστάνιανης) του νομού Ιωαννίνων, βορειοανατολικά της Κόνιτσας. Η σανίδα αρχικά δεν ανήκε στην οροφή αλλά χρησιμοποιήθηκε αργότερα μαζί με άλλες, όταν χρειάστηκε να επισκευαστούν και να αντικατασταθούν τμήματα της οροφής τα οποία παρουσίαζαν σοβαρές φθορές. Ίσως η συγκεκριμένη σανίδα ανήκε σε κάποιο τμήμα του τέμπλου του ναού. Ο ναός κατά πάσα πιθανότητα διακοσμήθηκε κατά το β΄ μισό του 18ου αι.

 [image: 8]

 Εικόνα 7.22. Οικία Νεραντζόπουλου, Σιάτιστα (αρχείο συγγραφέα).

 [image: 8]

 Εικόνα 7.23. Οικία Νικολάου Κώνστα, Νεγάδες (αρχείο συγγραφέα).

 Στο συγκεκριμένο θέμα έχουν από τους μελετητές αποδοθεί συμβολικές προεκτάσεις. Ο Κίτσος Μακρής διατύπωσε την άποψη ότι συμβολίζει την αποτομή της κεφαλής του Προδρόμου.994 Έχει διατυπωθεί επίσης ότι πιθανόν να εμπεριέχει κάποιους σεξουαλικούς συμβολισμούς.995 Ότι δηλαδή το ανοιγμένο καρπούζι παραπέμπει σε ανοιχτό αιδοίο, ενώ το μαχαίρι αποτελεί φαλλικό σύμβολο. Δεν υπάρχει καμία αμφιβολία ότι στο παραπάνω μοτίβο υποκρύπτονται σεξουαλικές υποδηλώσεις. Μήπως όμως, πέρα από τον υπόγειο ερωτικό συνειρμό που μπορεί να κρύβει μια φέτα καρπουζιού με ένα μαχαίρι καρφωμένο επάνω της, η απεικόνιση αυτή έχει απλές ή κοινότατες αφετηρίες; Μήπως δηλαδή η ερμηνεία της απεικόνισης του συγκεκριμένου μοτίβου μπορεί να είναι πολύ πιο απλή από ό,τι νομίζουμε; Το καρπούζι είναι το μόνο φρούτο, από όσα απεικονίζονται στη διακοσμητική ζωγραφική (μήλα, αχλάδια, σταφύλια κ.λπ.), που χρειάζεται οπωσδήποτε μαχαίρι για να φαγωθεί. Όλα τα άλλα τρώγονται χωρίς μαχαίρι ή, καλύτερα, και χωρίς μαχαίρι. Το πιρούνι που συνοδεύει το μαχαίρι, κι αυτό καρφωμένο στη φέτα, παραπέμπει σε εκλεπτυσμένους αστικούς γαστρονομικούς κανόνες καλής συμπεριφοράς. Τα μαχαιροπίρουνα άλλωστε, εάν λάβουμε υπόψη το σχήμα με το οποίο απεικονίζονται, μου φαίνεται ότι έχουν καθαρά ευρωπαϊκή προέλευση. Αυτό που κυρίως χαρακτηρίζει το καρπούζι είναι το κόκκινο χρώμα του με τους διάστικτους μαύρους σπόρους. Επομένως, το καρπούζι, για να φανεί καρπούζι, «πρέπει» να αποδοθεί κομμένο έτσι ώστε να φανεί το εσωτερικό του. Εάν απεικονιστεί ολόκληρο θα χάσει κάτι από τα κύρια στοιχεία που το προσδιορίζουν. Αφού όμως κόβεται, κάπου «πρέπει» να απεικονιστεί και το κομμάτι που λείπει. Και αφού απεικονίζεται ένα καρπούζι από το οποίο έχει αφαιρεθεί μία φέτα, πρέπει «αναγκαστικά» να αποδοθεί και το όργανο με το οποίο έχει προκύψει αυτή η τομή. Τα αίτια επομένως είναι πολλαπλά. Ας μην ξεχνούμε τη γοητεία που ασκούσε το θέμα του καρπουζιού στην ευρωπαϊκή τέχνη. Άλλωστε και εκεί το καρπούζι απεικονίζεται σχεδόν πάντα ανοιγμένο, χωρίς να απουσιάζει, αρκετές φορές, και το μαχαίρι με το οποίο κόπηκε. Επίσης, στην αίθουσα των φρούτων στα ανάκτορα του σουλτάνου Αχμέτ Γ΄ στην Κωνσταντινούπολη, υπάρχει παραλληλόγραμμη σύνθεση με ρόδια, από τα οποία τα μισά περίπου είναι ανοιγμένα. Τα ρόδια απεικονίζονται ανοιγμένα για να φανεί το εσωτερικό τους κόκκινο χρώμα και οι χαρακτηριστικοί σπόροι τους. Ανάγλυφο ανοιγμένο ρόδι εντοπίζεται και σε σύνθεση ζωφόρου στο αρχοντικό Πουλκίδη στη Σιάτιστα.996 Στην ευρωπαϊκή τέχνη τα ρόδια απεικονίζονται συνήθως ανοιγμένα, ασφαλώς γιατί αποκτούν, με αυτόν τον τρόπο, μεγαλύτερο εικαστικό ενδιαφέρον.

 Οι συνεχείς αναγωγές σε συμβολικές μορφές μάλλον περιπλέκουν παρά διευκολύνουν την ερμηνεία των εικόνων. Η σχηματοποίηση της λαϊκής τέχνης οφείλεται στην πρόθεση του δημιουργού να κάνει αναγνωρίσιμα τα μοτίβα που παριστάνει. Όταν, π.χ., ο ζωγράφος αποδίδει ένα εκκλησάκι, τοποθετεί στον τρούλο και στο καμπαναριό του ασυνήθιστα μεγάλους σταυρούς, ώστε ο θεατής να κατανοήσει ότι πρόκειται για χριστιανικό τόπο λατρείας.

 Η σχηματοποίηση των δέντρων λειτουργεί στο πλαίσιο ενός κώδικα οπτικής μνήμης. Αυτό πρέπει να το έχουμε υπόψη όταν στις εικαστικές απεικονίσεις δέντρων αναγνωρίζουμε παντού το κυπαρίσσι. Θα πρέπει επομένως να παραμείνουν ανοιχτά τα ερμηνευτικά περιθώρια για την τόσο συχνή παρουσία του κυπαρισσιού και να μην επιχειρείται απαραίτητα η σύνδεση με συμβολισμούς που ίσως ουδέποτε πέρασαν από το μυαλό του ζωγράφου. Ασφαλώς, πρέπει να τονιστεί η ιδιαίτερα σημαντική παρουσία του μοτίβου του κυπαρισσιού στην ορθόδοξη εικονογραφία. Στη λαϊκή τέχνη η τόσο συχνή παράσταση του κυπαρισσιού ίσως να οφείλεται στο γεγονός ότι το σχήμα του είναι όχι μόνο εύληπτο, αλλά και επειδή μπορεί εύκολα να αποδοθεί από τον ζωγράφο. Άλλωστε, το σχήμα του υπακούει στις απαιτήσεις της λαϊκής τέχνης για συμμετρία, αφού το σχήμα του είναι συμμετρικό σε κατακόρυφο άξονα.

 7.5. Νέες εικονογραφικές παραστάσεις

 Στην προηγούμενη ενότητα παρουσιάστηκαν ορισμένα διαχρονικά θέματα της λαϊκής τέχνης τα οποία εντοπίζονται στις ζωγραφικές διακοσμήσεις των σπιτιών του βορειοελλαδικού χώρου αλλά και σε άλλες περιοχές της Ελλάδας. Επίσης, συζητήθηκαν οι πιθανοί συμβολισμοί τους. Ωστόσο, κατά τον 19ο αι. η θεματολογία διευρύνεται με νέα θέματα, τα οποία εκφράζουν τάσεις ανανέωσης, και αντικατοπτρίζουν τις κοινωνικές και ιδεολογικές μεταβολές που συμβαίνουν στις κοινωνίες του ορεινού χώρου κατά τον 19ο αι. Ήδη από τα μέσα του ίδιου αιώνα εντοπίζονται αναπαραστάσεις ιστορικών προσώπων, τμημάτων πόλεων και δομημένου χώρου, επιστημονικών ανακαλύψεων, καθώς επίσης και τεχνολογικών επιτευγμάτων. Αφετηρίες για την απεικόνισή τους αποτέλεσαν χαρακτικά τα οποία προέρχονταν από τις χώρες της Ευρώπης.

 Είναι γεγονός ότι οι δυτικές χαλκογραφίες, οι οποίες έναντι του πίνακα ζωγραφικής διέθεταν το πλεονέκτημα να μεταφέρονται πολύ γρήγορα και εύκολα από τόπο σε τόπο, επιτάχυναν τις εικονογραφικές εξελίξεις στη ζωγραφική των τουρκοκρατούμενων περιοχών. Από τον 16ο αι. ιταλικές χαλκογραφίες χρησιμοποιήθηκαν από τους Έλληνες αγιογράφους ως πηγή έμπνευσης και ανανέωσης της τέχνης τους.997 Η πρακτική αυτή θα συνεχιστεί έως και τον 19ο αι. Συχνά οι αγιογραφικές παραστάσεις των ναών, τοιχογραφίες και φορητές εικόνες, εμφανίζουν μεγάλη συγγένεια με τα ορθόδοξα χαρακτικά που κυκλοφορούσαν στον βαλκανικό χώρο.998

 Τις χαράξεις των ορθόδοξων χαρακτικών συνήθως αναλάμβαναν ξένοι χαράκτες, οι οποίοι συχνά ακολουθούσαν τη δυτική εικονογραφική παράδοση. Τα χαρακτικά τυπώνονταν στην Ευρώπη και διανέμονταν από τις μονές και τις εκκλησίες στους ορθόδοξους προσκυνητές για λόγους προσκυνηματικούς και λατρευτικούς. Αργότερα, τον 19ο αι., όταν το Άγιον Όρος θα αναδειχθεί στο σημαντικότερο κέντρο παραγωγής ορθόδοξων χαρακτικών, πάλι οι μοναχοί που θα χαράζουν τις πλάκες θα έχουν ως πρότυπά τους προγενέστερες χαλκογραφίες οι οποίες είχαν χαραχτεί από Ευρωπαίους τεχνίτες.

 Οι χάρτινες εικόνες του β΄ μισού του 18ου αι. φέρουν περιμετρικά, τις περισσότερες φορές, περίτεχνο ροκοκό διάκοσμο. Παραδείγματος χάριν, σε χαλκογραφία του 1752 που χάραξε ο Θωμάς Μέσμερ η κεντρική παράσταση της Παναγίας Ολυμπιώτισσας καθώς και επιμέρους παραστάσεις πλαισιώνονται από διακοσμητικά ροκοκό μοτίβα.999 Γίνεται λοιπόν αντιληπτό ότι το ροκοκό εισβάλλει στη χάρτινη εικόνα από τα μέσα τουλάχιστον του 18ου αι. Στα αρχοντικά της Σιάτιστας, των οποίων ο εσωτερικός γραπτός διάκοσμος χρονολογείται στην ίδια εποχή, κυριαρχεί ακόμη το λεγόμενο οθωμανικό μπαρόκ. Μετά το 1770-1780 θα αρχίσουν να εισβάλλουν στη διακοσμητική ζωγραφική των αρχοντικών των Βαλκανίων και της Μικράς Ασίας στοιχεία ροκοκό.1000 Το πιθανότερο είναι ότι ο κυριότερος δίαυλος διοχέτευσης στις τουρκοκρατούμενες ελληνικές περιοχές στοιχείων ροκοκό, τόσο στον χώρο της εκκλησιαστικής όσο και της κοσμικής ζωγραφικής διακόσμησης, είναι τα ορθόδοξα χαρακτικά. Διακοσμητικά μοτίβα και καλλιτεχνικά ρεύματα που προέρχονται από τη Δύση διοχετεύονται στον βαλκανικό χώρο από πολλές διαδρομές. Για παράδειγμα, η ελληνική χερσόνησος κατακλυζόταν από εμπορικά διαφημιστικά μονόφυλλα εμπόρων της Βενετίας, τα οποία διέθεταν πλούσιο διάκοσμο.1001 Δεν πρέπει ωστόσο να αγνοήσουμε τις κάθε είδους δυτικές χαλκογραφίες, οι οποίες φτάνουν με τον έναν ή τον άλλο τρόπο στα εδάφη της Οθωμανικής Αυτοκρατορίας, καθώς και την επικράτηση του ροκοκό διακοσμητικού συστήματος στην Κωνσταντινούπολη, το οποίο μεταδόθηκε απευθείας από Ευρωπαίους καλλιτέχνες που εργάστηκαν στην οθωμανική πρωτεύουσα. Οι ζωγράφοι που διακοσμούσαν τις αρχοντικές οικίες είχαν πολλές φορές χρησιμοποιήσει ως πρότυπα χαλκογραφίες δυτικής προέλευσης.

 Στην οικία Μαλιόγκα στη Σιάτιστα, η οποία διακοσμήθηκε το 1844, στους τοίχους της απεικονίζονται δύο πανοράματα πόλεων: πρόκειται για τη Φραγκφούρτη [εικόνα 7.24] και τη Μαδρίτη. Έχει γίνει ήδη η ταύτιση των παραπάνω παραστάσεων με χαλκογραφικά δυτικοευρωπαϊκά έργα.1002

 [image: IMG_1741]

 Εικόνα 7.24. Οικία Μαλιόγκα, Σιάτιστα (Γαρίδης 1996).

 Για την απεικόνιση της Φραγκφούρτης χρησιμοποιήθηκε ως πρότυπο χαλκογραφία που παραπέμπει σε χαλκογραφία του Johann Balthassar Probst. Η χαλκογραφία εντάσσεται στις αντίστοιχες χαλκογραφίες με θέμα τις πανοραμικές απόψεις ευρωπαϊκών πόλεων που ήταν ευρέως διαδεδομένες κατά τον 17ο και 18ο αι. Είχε προηγηθεί η χαλκογραφία του χαράκτη Matthäus Merian (1593-1650) με την πανοραμική άποψη της Φραγκφούρτης (1619), η οποία λειτούργησε ως πρότυπο για την αντίστοιχη χαλκογραφία του Probst. Ο άγνωστος ζωγράφος της οικίας Μαλιόγκα δεν αντιγράφει πιστά το πρότυπό του. Αφαιρεί κάποια εικονογραφικά στοιχεία, ενώ προσθέτει άλλα. Συγκεκριμένα, στο πρώτο πλάνο προσθέτει ανθρώπους, ζώα, ιστιοφόρα και υπερμεγέθη ψάρια, δίνοντας στο έργο του με τον τρόπο αυτό λαϊκό χαρακτήρα.

 Η παράσταση της Μαδρίτης στην οικία Μαλιόγκα φαίνεται να είχε ως πρότυπό της αντίστοιχο χαρακτικό έργο, πιθανότατα του Georg Balthassar Probst. Στην τοιχογραφία της οικίας Μαλιόγκα ο ζωγράφος ακολουθεί το πρότυπό του, αποδίδοντάς το απλοποιημένο. Επίσης, προσθέτει στο απεικονιζόμενο ποτάμι ιστιοφόρα και υπερμεγέθη ψάρια, ώστε να κάνει πιο πειστική την απόδοση του υγρού στοιχείου. Κάποτε τα πρότυπα της διακοσμητικής ζωγραφικής ανιχνεύονται και στις χάρτινες εικόνες. Η περίπτωση της παράστασης αστικού τοπίου στο αρχοντικό Πουλκίδη στη Σιάτιστα, για την απόδοση του οποίου χρησιμοποιήθηκε ως πρότυπο ορθόδοξο χαρακτικό, είναι πολύ χαρακτηριστική.1003

 Η οικία Πουλκίδη στη Σιάτιστα διαθέτει πλούσιο ζωγραφικό διάκοσμο ο οποίος ανάγεται στις αρχές του β΄ μισού του 18ου αι. Ανάμεσα στα φυτικά μοτίβα και στις παραστατικές συνθέσεις αναπτύσσεται στην κυριότερη θέση των τοίχων του δωματίου, επάνω από τη μεσάντρα, παράσταση παραθαλάσσιας πόλης η οποία παραπέμπει στην Κωνσταντινούπολη [εικόνα 7.25]. Βέβαια, η συγκεκριμένη παράσταση δεν συνοδεύεται από επιγραφή που να κατονομάζει την πόλη, ωστόσο η ιδιαίτερη τοπογραφία της πόλης μάς ωθεί να την ταυτίσουμε με την Κωνσταντινούπολη. Με άλλα λόγια, η Κωνσταντινούπολη αποδίδεται με το σχηματοποιημένο και χαρτογραφικό σχήμα που μας είναι γνωστό από άλλες τοιχογραφικές παραστάσεις της. Η Πόλη απεικονίζεται πανοραμικά από τον Βόσπορο και ένας πύργος στην κάτω αριστερή γωνία της σύνθεσης ίσως να απεικονίζει τον πύργο του Λέανδρου. Περιέργως στην παράσταση έχει αντιστραφεί η τοπογραφία της πόλης: το Πέραν έχει αποδοθεί στο αριστερό μέρος της σύνθεσης, ενώ η κυρίως πόλη της Κωνσταντινούπολης στο δεξιό. Στη θάλασσα έχουν αποδοθεί με αφηγηματικό και διακοσμητικό τρόπο ιστιοφόρα, βάρκες, πουλιά, υπερμεγέθη ψάρια, καθώς και θαλάσσια τέρατα.

 [image: 8]

 Εικόνα 7.25. Οικία Πουλκίδη, Σιάτιστα (αρχείο συγγραφέα).

 Το ενδιαφέρον στην εν λόγω παράσταση είναι ότι στην απόδοση της κυρίως πόλης ο ζωγράφος δεν εμπνέεται από κάποιο χαρακτικό που αποδίδει την Πόλη, αλλά από χαρακτικό μοναστικού συγκροτήματος το οποίο προσάρμοσε στις ανάγκες της σύνθεσης. Συγκεκριμένα, χρησιμοποιήθηκε ως πρότυπο χαλκογραφία με την παράσταση της Μονής Βατοπεδίου του Αγίου Όρους [εικόνα 7.26]. Η χαλκογραφία μεταφέρεται σχεδόν αυτούσια και από αυτή προέρχονται τα ιστιοφόρα, οι βάρκες, τα ψάρια και τα θαλάσσια κήτη που εντοπίζονται στη ζωγραφική παράσταση της Κωνσταντινούπολης.

 [image: Εικόνα 8]

 Εικόνα 7.26. Μονή Βατοπεδίου, Άγιον Όρος (αρχείο συγγραφέα).

 Η παλαιότερη χαλκογραφική παράσταση της Μονής Βατοπεδίου χρονολογείται στα 1744.1004 Η μονή παριστάνεται οχυρή, προστατευμένη από ισχυρά τείχη και υψηλούς αμυντικούς πύργους. Στο εσωτερικό της αποτυπώνεται το καθολικό και πολλά άλλα κτίσματα, όπως καμπαναριά και η φιάλη του αιθρίου. Όλα αυτά τα εικονογραφικά στοιχεία μεταφέρονται σχεδόν αυτούσια στη ζωγραφική παράσταση στην οικία Πουλκίδη. Τον 18ο αι. τυπώθηκαν και άλλες δύο χαλκογραφίες που ακολουθούν πιστά σχεδόν την εικονογραφία της χαλκογραφίας του 1744. Η μία τυπώθηκε το 1767 και η άλλη χαράχτηκε το 1792 και τυπώθηκε το 1802 από το τυπογραφείο του Βόρτολι.1005

 Κατά την επίσκεψή μου στη Μονή Βατοπεδίου το φθινόπωρο του 2002 διαπίστωσα ότι ένα από τα τρία χαρακτικά που απεικονίζουν τη μονή χρησιμοποιήθηκε ως πρότυπο για τη ζωγραφική απεικόνισή της στην ανοιχτή στοά στην όψη του καθολικού. Η ζωγραφική απεικόνιση της μονής είναι αρκετά φθαρμένη, αλλά παρ’ όλα αυτά δείχνει ότι αποτελεί μεταφορά της αντίστοιχης χαλκογραφικής παράστασης. Η τοιχογραφία θα πρέπει να χρονολογηθεί κατά τον όψιμο 18ο αι. Εξάλλου, στο αρχοντικό Σαχίνη - Νεραντζόπουλου στη Σιάτιστα εικονίζεται το 1755 η Μονή της Μεγίστης Λαύρας, ενώ στο αρχοντικό Μανούση, στην ίδια πόλη, απεικονίζεται το 1762 η Μονή του Βατοπεδίου.1006 Για τις απεικονίσεις αυτές ο ζωγράφος προφανώς χρησιμοποίησε ανάλογα χαρακτικά πρότυπα. Όπως θα φανεί στη συνέχεια, ανάλογες εικονογραφικές μεταφορές χαρακτικών έργων σε διακοσμητικά τοιχογραφικά σύνολα έχουν την αφετηρία τους και σε έντυπα βιβλία.

 	
 Διακοσμητική ζωγραφική

 	
 Βίντεο 7.2.

 	
 Παραστάσεις πόλεων

 Βίντεο 7.2_Παραστάσεις πόλεων.mp4

 Στην Ιστορία Συνοπτική της Ελλάδος του Βασιλείου Παπαευθυμίου από το Κωστάντζικο της Μακεδονίας, η οποία τυπώθηκε στη Βιέννη το 1807, υπάρχει κόσμημα με την παράσταση του Κολοσσού της Ρόδου.1007 Ο ίδιος εικονογραφικός τύπος απαντάται σε τοιχογραφία του 1811 στην οικία Κανατσούλη στη Σιάτιστα.1008 Είναι ακόμη πολύ πιθανό ότι τόσο το χαρακτικό στο βιβλίο του 1804 όσο και η τοιχογραφία στην οικία Πουλκίδη να ανάγονται σε κοινό χαρακτικό πρότυπο. Ομοιότητες υπάρχουν και μεταξύ των δύο θυρεών, εκείνων που κοσμούν τις οροφές των αρχοντικών Ράδου και Τζιμόπουλου και εκείνου του τυπογραφικού κοσμήματος στη σελίδα τίτλου αυστριακού πολεμικού εγχειριδίου που τυπώθηκε στη Βιέννη το 1743.1009

 Τα ατμόπλοια που συναντάμε στις οικίες Καρανίτσιου1010 και Μακρή1011 στην Εράτυρα, Στυλίδου στους Κήπους, Βακόλα και Παλαιού στο Δίλοφο και Ι. Κοντογιάννη στο Δίκορφο1012 παραπέμπουν τόσο σε εικονογραφήσεις εντύπων της εποχής1013 όσο και σε ορθόδοξα χαρακτικά. Συγκεκριμένα, σε λιθογραφία που απεικονίζει τη Μονή του Αγίου Παντελεήμονος στο Άγιον Όρος, σε πρώτο πλάνο πλέει ατμόπλοιο.1014 Η λιθογραφία προέρχεται από τη Ρωσία και αποδίδεται στο τελευταίο τέταρτο του 19ου αι. Η τεχνοτροπία της είναι καθαρά δυτική. Είναι γνωστό ότι οι Χιονιαδίτες ζωγράφοι επισκέπτονταν συχνά το Άγιον Όρος.1015 Επίσης, στα εργαστήριά τους στους Χιονιάδες έχουν εντοπιστεί ρωσικές χαλκογραφίες.1016 Επομένως είναι πολύ πιθανό στην κοσμική τους ζωγραφική να έχουν αντλήσει μοτίβα από ρωσικά ορθόδοξα χαρακτικά. Οι ζωγραφικές διακοσμήσεις των οικιών Βακόλα και Παλαιού φέρουν τις υπογραφές Χιονιαδιτών ζωγράφων. Επίσης και η οικία Ι. Κοντογιάννη διακοσμήθηκε από Χιονιαδίτη. Ακόμη σε χαλκογραφία του 1845 με την άποψη της Σμύρνης1017 και χαλκογραφία του 1851 με την άποψη της Κωνσταντινούπολης1018 όπου παριστάνονται ατμοκίνητα καράβια. Χαράκτης των δύο παραπάνω χαλκογραφιών είναι ο Κωνσταντίνος Καλδής.

 Την ίδια εποχή σε κάποια σπίτια της Μακεδονίας εντοπίζονται και απεικονίσεις ατμήλατων σιδηροδρομικών αμαξοστοιχιών. Παραδείγματος χάριν, στην οικία Κερατζή στη Σιάτιστα [εικόνα 7.27], στην οικία Μπαρτζώκα1019 και στην οικία Μακρή1020 στην Εράτυρα, στην οικία Τολίκα στη Βλάστη,1021 καθώς και σε οικία στην Τσατάλτζα του νομού Δράμας.1022 Αντίστοιχα θέματα ατμοκίνητων μέσων μαζικής μεταφοράς απεικονίζονται την ίδια χρονική περίοδο και σε σπίτια του Ζαγορίου (οικία Παπαϊωάννου στο Δίκορφο, οικία Βακόλα στο Δίλοφο, οικία Λαζαρίδη στο Μεγάλο Πάπιγκο, οικία Αναγνωστόπουλου στο Μικρό Πάπιγκο). Σιδηροδρομική αμαξοστοιχία απεικονιζόταν επίσης και στην οικία Παναγιωτέσκου στο Μεγάλο Πάπιγκο. Η συγκεκριμένη τοιχογραφία έχει καταστραφεί εδώ και πολλά χρόνια. Τα μοτίβα του τρένου και του ατμόπλοιου κοσμούσαν και εξωτερική τοιχογραφία των αρχών του 20ού αι. στο ξενοδοχείο Μπεκήρ εφέντη στην Πωγωνιανή.1023 Ζωγραφικό μοτίβο με ατμόπλοιο εντοπίζεται στο Αρχοντικό Μερικάκη στο Λεωνίδιο της Κυνουρίας,1024 καθώς και σε κασέλα του Μουσείου Μπενάνη. Η κασέλα προέρχεται από τη Σάμο. Η απεικόνιση των ατμόπλοιων και των τρένων εκφράζει την απήχηση που είχε η Βιομηχανική Επανάσταση στην τέχνη. Επίσης, θίγει ένα ζήτημα εγγενές με τον τρόπο που ο λαϊκός άνθρωπος αντιμετωπίζει τις τεχνολογικές επιτεύξεις.

 [image: 8]

 Εικόνα 7.27. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα).

 Το θέμα του ηφαιστείου που εκρήγνυται έχει αποτυπωθεί σε κάποια σπίτια του Ζαγορίου (οικία Παλαιού στο Δίλοφο, οικία Ι. Κοντογιάννη [εικόνα 7.28] στο Δίκορφο) και, εκτός από τους Χιονιαδίτες ζωγράφους, θα απασχολήσει λίγο αργότερα και τον ζωγράφο Θεόφιλο Χατζημιχαήλ.1025 Ο Θεόφιλος ζωγράφισε δύο πίνακες με την Αίτνα και τον Βεζούβιο αντίστοιχα, ενώ στην οικία Μ. Ζόλκου στη Νάπη της Μυτιλήνης ζωγράφισε δύο ηφαίστεια σε δράση. Σήμερα η αποτοιχισμένη τοιχογραφία από την οικία Ζόλκου βρίσκεται στο Μουσείο Λαϊκής Τέχνης στην Αθήνα. Αξίζει να σημειωθεί ότι και στο σπίτι Παλαιού στο Δίλοφο απεικονίζονται επίσης δύο ηφαίστεια που εκρήγνυνται.

 [image: 8]

 Εικόνα 7.28. Οικία Ι. Κοντογιάννη, Δίκορφο (αρχείο συγγραφέα).

 Για τις απεικονίσεις των ηφαιστείων στα σπίτια του Ζαγορίου χρησιμοποιήθηκαν προφανώς ως πρότυπα χαλκογραφίες και λιθογραφίες της εποχής. Γνωρίζουμε άλλωστε ότι κατά το β΄ μισό του 18ου αι. στην Ευρώπη ορισμένοι ζωγράφοι ειδικεύονται σε σκηνές με εκρήξεις ηφαιστείων, όπως και σε σκηνές ναυαγίων.1026 Σκηνή ναυαγίου εντοπίζεται στην ξύλινη οροφή της οικίας Ι. Κοντογιάννη στο Δίκορφο. Η οικία διακοσμήθηκε κατά την τελευταία δεκαετία του 19ου αι. Οι κοινές αφετηρίες και η «κοινή» γλώσσα που χρησιμοποιούν οι λαϊκοί ζωγράφοι, απόρροια μιας συλλογικής ιδεολογίας, εκφράζεται μέσα από την κοινή θεματολογία. Πέρα από τις παραστάσεις των ηφαιστείων, τόσο ο Αναστάσιος Βούρης όσο και ο Θεόφιλος1027 πραγματεύονται ζωγραφικά το θέμα του Παναγή του Κουταλιανού καθώς σκοτώνει μια τίγρη. Ο Παναγής Κουταλιανός ήταν επαγγελματίας παλαιστής και αθλητής στην άρση βαρών. Απέκτησε παγκόσμια φήμη τη δεκαετία 1882-1892. Ως πρότυπο για την τοιχογραφία του Αναστάσιου Βούρη χρησιμοποιήθηκε λιθογραφία της εποχής με το ίδιο θέμα.1028 Αλλά και ο Θεόφιλος αντλεί το θέμα του από αντίστοιχη λιθογραφία.

 Ο ζωγράφος Αναστάσιος Βούρης, όταν εργάστηκε στο σπίτι του Γεωργίου Κοντογιάννη στο Δίκορφο, ζωγράφισε τον Αχιλλέα θνήσκοντα. Ως πρότυπο πρέπει να χρησιμοποίησε χαρακτική αναπαραγωγή γλυπτού έργου, δημοσιευμένη στο λεύκωμα Καλλιτεχνική Πινακοθήκη της Εστίας του έτους 1887, η οποία απεικονίζει το ομώνυμο γλυπτό του Γερμανού γλύπτη E. Herter του 1884, το οποίο κοσμεί και σήμερα το Αχίλλειο στην Κέρκυρα.1029 Επίσης, χαρακτική αναπαραγωγή άλλου γλυπτού έργου από το ίδιο λεύκωμα χρησιμοποίησαν ως πρότυπο οι ζωγράφοι αδερφοί Βούρη στη ζωγραφική απόδοση του Προμηθέα Δεσμώτη στο σπίτι του Παλαιού στο Δίλοφο.1030

 Σε τοιχογραφία, επίσης, του 1903 σε οικία του Δικόρφου επισημάναμε δύο ζωγραφικά πορτρέτα πολιτικών προσώπων, τα οποία, όπως θα διαπιστωθεί στη συνέχεια, είχαν ως πρότυπα αντίστοιχα σκίτσα από τον τύπο της εποχής. Το 1903 ο Αναστάσιος Βούρης διακόσμησε την οικία του Κωνσταντίνου Κοντογιάννη στο Δίκορφο. Στο «σαλόνι», σε φρίζα του τοίχου κάτω από την οροφή, είχε ζωγραφίσει δύο πολιτικά πρόσωπα: τον Δηλιγιάννη κατενώπιον και τον Τρικούπη σε κατατομή. Πρόκειται για δύο χιουμοριστικά πορτρέτα, τα οποία παραπέμπουν σε σκίτσα σατιρικών εφημερίδων της εποχής. Παραπλήσιο σκίτσο το οποίο περιλαμβάνει και τους δύο πολιτικούς, τον Δηλιγιάννη κατενώπιον και τον Τρικούπη σε κατατομή, με αναγνωρίσιμες και μεγεθυσμένες τις προσωπογραφικές ιδιαιτερότητες του καθενός, δημοσιεύθηκε στην εφημερίδα Το Άστυ στις 6/4/1886.1031

 Εικονογραφικές αναφορές σε παλαιότερες χαλκογραφίες έχουν εντοπιστεί και σε επιμέρους εικονογραφικά στοιχεία κάποιων ζωγραφικών παραστάσεων. Για παράδειγμα, στις ζωγραφικές αναπαραστάσεις της Κωνσταντινούπολης τις οποίες συναντάμε στα αρχοντικά των Βαλκανίων απεικονίζονται στο υγρό στοιχείο καράβια και θαλάσσια κήτη. Τα τελευταία παραπέμπουν σε αντίστοιχα μοτίβα χαρακτικών με απεικονίσεις του Άθω. Τα χαρακτικά αυτά χαράχτηκαν από ξένους χαράκτες. Τα επιμέρους εικονογραφικά στοιχεία που εντοπίζονται στα παραπάνω χαρακτικά παραπέμπουν, με τη σειρά τους, σε δυτικές χαρτογραφίες και χαλκογραφίες του 15ου και του 16ου αι.1032 Ωστόσο, κάποια από τα επιμέρους μοτίβα μπορεί να προέρχονται και από παραστάσεις της βυζαντινής και μεταβυζαντινής εικονογραφίας.

 Πρέπει εδώ να σημειωθεί ότι η θεματική των διακοσμήσεων είναι αρκετά περιορισμένη. Ωστόσο, οι επαναλήψεις ίδιων θεμάτων και μοτίβων συχνά εκφράζουν τη διαδικασία της ιδεολογικής αναπαραγωγής. Αυτές οι επαναλήψεις και οι θεματολογικές μονιμότητες, καθώς και η εικονογραφία τους και οι συγκεκριμένες θέσεις στις επιφάνειες των τοίχων, αρκετά συχνά αναδεικνύουν τους προσανατολισμούς του κινητικότερου τμήματος της νεοελληνικής κοινωνίας. Παράλληλα εκφράζουν και τις αδράνειες αυτής της κοινωνίας. Η διακοσμητική ζωγραφική, πράγματι, είναι αποκαλυπτική για τις κοινωνικές και πνευματικές διεργασίες που συντελούνται. Επίσης, αποτυπώνει τη διαμόρφωση της εθνικής ιδεολογίας μέσα στην ιστορική προοπτική. Για παράδειγμα, η διακοσμητική ζωγραφική κατά το β΄ μισό του 19ου αι. εκφράζει όχι μόνο την εισβολή του νεοκλασικισμού στον ελληνικό χώρο, αλλά και τα συμφραζόμενα της εθνικής αυτοσυνειδησίας που αυτός συνεπάγεται. Οι πολιτισμικές αυτές μαρτυρίες, αποτυπωμένες επάνω στους τοίχους, ζητούν ερμηνευτικές προσεγγίσεις. Τις προσεγγίσεις όμως αυτές θα τις επιχειρήσουμε αναλυτικότερα στο επόμενο κεφάλαιο, αφού πρώτα διαπραγματευθούμε το θέμα της υπέρβασης των τοπικών ορίων, στο πλαίσιο μιας «κοινής» εικαστικής έκφρασης, όπως αυτή αναπτύχθηκε στους κόλπους της Οθωμανικής Αυτοκρατορίας.

 7.6. Η υπέρβαση των τοπικών ορίων. Η «κοινή» εικαστική γλώσσα στα Βαλκάνια και στη Μικρά Ασία

 Ήδη στο προηγούμενο υποκεφάλαιο εντοπίστηκαν παραλληλίες στα διακοσμητικά συστήματα του ευρύτερου γεωγραφικού χώρου και επισημάνθηκαν εικονογραφικά πρότυπα τα οποία προέρχονταν από τις χώρες της Ευρώπης. Είναι γνωστό ότι από τις αρχές του 18ου αι. η κεντρική διοίκηση της Οθωμανικής Αυτοκρατορίας επιδιώκει πολιτισμικές επαφές με τη Δύση. Στα χρόνια του Σουλτάνου Αχμέτ του 3ου επιχειρούνται αρχιτεκτονικά και διακοσμητικά ανοίγματα προς την τέχνη της Ευρώπης.1033 Αναφέρει ο συγγραφέας της Κωνσταντινιάδος το 1824: «Διά το του τόπου τούτου δεξιόν, τερπνόν και ήδιστον, Αχμέτ ο Γ΄ κατά το δοθέν εις αυτόν παρά του πρέσβεώς του Ιμπραήμ εφένδη μετά την επιστροφή του εκ Παρισίων σχεδίασμα των Βερσαλλιών και του Φοντενεβλώ, ωκοδόμησε κατά τινα τρόπον μιμήσεως τα πάλαι ποτέ εκείσε παλάτια (άτινα ο νυν ευτυχώς Σουλτανεύων λαμπρότατα ανακαίνισε) φυτεύσας παρά τας δύω του ποταμού όχθας κατά γραμμάς τα μέχρι τούτου ιστάμενα εκεί δένδρα, και περιστρώσας από λευκά κάλλιστα μάρμαρα τους ήδιστον ψοφούντας καταρράκτας».1034 Στο πλαίσιο αυτό μετακαλούνται στην Κωνσταντινούπολη Ευρωπαίοι καλλιτέχνες προκειμένου να εφαρμόσουν τις δυτικές αρχιτεκτονικές μορφές στα μεγάλα οικοδομήματα της πρωτεύουσας.1035 Απόρροια της καλλιτεχνικής δράσης των Ευρωπαίων καλλιτεχνών είναι η διείσδυση στην οθωμανική επικράτεια του μπαρόκ και, λίγο αργότερα, κατά τον όψιμο 18ο αι., του ροκοκό [εικόνα 7.29]. Προκύπτει λοιπόν ένα μεικτό διακοσμητικό σύστημα (ιδίωμα) όπου οι ευρωπαϊκές επιλογές συνδυάζονται με στοιχεία της τουρκικής διακοσμητικής παράδοσης. Οι μπαρόκ και ροκοκό διακοσμήσεις εμφανίζονται πρώτα στην Κωνσταντινούπολη και από κει διαδίδονται στην περιφέρεια, τόσο στα Βαλκάνια όσο και στη Μικρά Ασία.1036 Το μεικτό διακοσμητικό ύφος που προέκυψε είναι γνωστό ως «οθωμανικό μπαρόκ»,1037 «ανατολίτικο ροκοκό»1038 ή «τουρκομπαρόκ».1039 Το «τουρκομπαρόκ» είναι ένας όρος φορτισμένος με αρνητικές κυρίως συμπαραδηλώσεις. Ο Κίτσος Μακρής διατύπωσε την άποψη ότι στον ελληνικό χώρο προέκυψε ένα διακοσμητικό ιδίωμα το οποίο πρέπει να αποδοθεί λεκτικά με τον όρο «νεοελληνικό μπαρόκ».1040 Ο Διονύσης Ζήβας εξάλλου, εξετάζοντας την αρχιτεκτονική των Επτανήσων, δέχεται ότι θα μπορούσε να υιοθετηθεί ο όρος «ελληνικό» ή «επτανησιακό» μπαρόκ προκειμένου να προσδιορίσει το μεικτό αρχιτεκτονικό ύφος που επιχωριάζει στα Επτάνησα τον 18ο και τον 19ο αι.1041

 [image: 8]

 Εικόνα 7.29. Τοπ Καπί, Κωνσταντινούπολη (αρχείο συγγραφέα).

 Το μεικτό αυτό διακοσμητικό σύστημα οφείλεται πρωτίστως σε οικονομικά αίτια και σε κοινωνικές συμπεριφορές. Ουσιαστικά αναπτύσσεται ανεξάρτητα από την εθνότητα των χρηστών του.1042 Την «κοινή» αυτή εικαστική γλώσσα προσδιορίζουν τα άφθονα λαϊκά στοιχεία. Γεγονός είναι ότι η λαϊκότητα στη ζωγραφική συνδέεται πολύ περισσότερο με κοινωνικά και πολιτισμικά φαινόμενα παρά με εθνικές ιδεολογίες. Ο Μιχάλης Μερακλής θα γράψει: «Πράγματι τα διάφορα πρότυπα, τα οποία άλλωστε πολλές φορές δεν ήταν λαϊκά, αφομοιώθηκαν και τρόπον τινά μετουσιώθηκαν σ’ ένα λαϊκό στυλ, και ίσως αυτή είναι η κύρια μεταβολή: του μη λαϊκού σε λαϊκό, και όχι του ευρωπαϊκού σε ελληνικό, γιατί η λαϊκότητα δεν έχει τόσο εθνικά όρια, όσο έχει όρια κοινωνικά και πολιτισμικά, που υπερβαίνουν τα εθνικά».1043 Ο Άγγλος περιηγητής W.M. Leake είχε επισημάνει ότι η μορφολογία και η κατασκευή των αρχοντικών σπιτιών των Ελλήνων και των Τούρκων στην πόλη των Ιωαννίνων ήταν κοινή,1044γεγονός που υποδηλώνει τους ενιαίους διακοσμητικούς κώδικες που είχαν επικρατήσει και οι οποίοι υπαγορεύονταν από την οικονομική ευρωστία και την αναγκαιότητα για κοινωνική προβολή.

 Η διείσδυση, ωστόσο, των μπαρόκ και ροκοκό διακοσμήσεων στις ελληνικές περιοχές δεν προέρχεται αναγκαστικά από τη διαμεσολάβηση της Κωνσταντινούπολης. Ασφαλώς, η εμπλοκή του ελληνικού στοιχείου στην οθωμανική διοικητική μηχανή μοιραία οδήγησε την ανερχόμενη ελληνική αστική τάξη στην υιοθέτηση πολλών στοιχείων από τον τρόπο ζωής του κυρίαρχου κατακτητή. Παράλληλα όμως η έντονη κινητικότητα των Ελλήνων εμπόρων προς την Ευρώπη έφερε τους τελευταίους σε άμεση επαφή με τις δυτικές πολιτισμικές αξίες, έτσι ώστε να οικειοποιούνται απευθείας τα ευρωπαϊκά διακοσμητικά συστήματα.1045 Πληθυσμιακές εκροές πρόσκαιρου ή μονιμότερου χαρακτήρα συνεπάγονται πολιτισμικές προσμίξεις, οι οποίες είναι διακριτές και στην εσωτερική διακόσμηση των σπιτιών. Στα διακοσμητικά μοτίβα επάνω στις επιφάνειες των τοίχων συγκλίνουν στοιχεία ευρωπαϊκά και ανατολίτικα. Το εμπόριο μεγάλων αποστάσεων επέτρεψε την εξοικείωση με διαφορετικές κοινωνίες, έτσι ώστε οι Έλληνες έμποροι να γίνουν οι ίδιοι αγωγοί των πολιτισμικών μορφωμάτων της Δύσης. Με άλλα λόγια να γίνουν οι ενδιάμεσοι ανάμεσα στην ευρωπαϊκή και στην ντόπια κουλτούρα. Οι έμποροι που εγκαταστάθηκαν στην κεντρική και ανατολική Ευρώπη έγιναν οι φορείς της κουλτούρας από τη χώρα υποδοχής στα ευρωπαϊκά εδάφη της Οθωμανικής Αυτοκρατορίας.

 Μπορεί η επαφή των Ηπειρωτών και των Μακεδόνων να ήταν άμεση με τον δυτικό τρόπο ζωής εξαιτίας της εκτεταμένης αποδημίας προς την κεντρική Ευρώπη, αναμφίβολα όμως τα οθωμανικά διακοσμητικά στοιχεία, που συνυπάρχουν μαζί με στοιχεία μπαρόκ και ροκοκό στις τοιχογραφίες των αρχοντικών, επισημαίνουν τον ουσιαστικό ρόλο της Κωνσταντινούπολης στην καθιέρωση και διάδοση της ενιαίας εικαστικής γλώσσας.1046

 Τελικά είναι δύσκολο να αποδώσουμε το ακριβές μερίδιο της συμβολής των επιμέρους εθνοτήτων στην «κοινή» εικαστική γλώσσα που έχει διαμορφωθεί στην αρχιτεκτονική και στη διακόσμηση. Είναι γνωστό ότι κατά την περίοδο της όψιμης Οθωμανικής Αυτοκρατορίας εργάστηκαν στην ανέγερση σημαντικών τεμενών αρκετοί χριστιανοί αρχιτέκτονες. Άλλωστε η συντεχνία των κτιστάδων στην Κωνσταντινούπολη αποτελούνταν από χριστιανούς.1047 Ο Χριστόδουλος ήταν αρχιτέκτων του Μωάμεθ του Πορθητή.1048 Ο αρχιτέκτονας Κωνσταντή Κάλφας καταγόταν από τους Επιβάτες της Θράκης και είχε χτίσει το Λαλελή τζαμί στην Κωνσταντινούπολη, καθώς και το καθολικό της Μονής Ξηροποτάμου στο Άγιον Όρος. Αρχιτέκτων με μεγάλη ισχύ στους Τούρκους ήταν ο Συμεών, ο οποίος στα μέσα του 18ου αι. έχτισε στην Κωνσταντινούπολη το σπουδαίο τζαμί Νούρι-Οσμανιέ (Nuru Osmaniye) (1754;).1049 Το μπαρόκ και το ροκοκό διεισδύουν στον ελλαδικό χώρο από τρεις κυρίως διαδρομές, οι οποίες και καθορίζουν (διαμορφώνουν) σε κάθε περίπτωση συγκεκριμένο ύφος. Μπορούμε να προσδιορίσουμε τρεις περιοχές οι οποίες έχουν δεχτεί εντονότερα από άλλες αυτές τις επιδράσεις. Πρόκειται για τα βενετοκρατούμενα Επτάνησα, για τη Μακεδονία, την Ήπειρο και τη Θεσσαλία και για τον γεωγραφικό χώρο του Αιγαίου. Στα Επτάνησα οι επιρροές προέρχονται από την Ιταλία και χαρακτηρίζονται από ένα ιδίωμα που παραπέμπει στο μπαρόκ, αγνοώντας κατά βάση το ροκοκό. Στη Μακεδονία, στην Ήπειρο και στη Θεσσαλία εισδύει το ροκοκό μέσω της κεντρικής κυρίως Ευρώπης, ενώ στον γεωγραφικό χώρο του Αιγαίου οι επιδράσεις του ροκοκό προέρχονται μεν από την Ευρώπη αλλά φτάνουν εκεί μέσω Κωνσταντινούπολης.1050 Επίσης, τα καλύτερα σπίτια της Μικράς Ασίας ήταν ελληνικά.1051 Το ίδιο συνέβαινε και με τα σπίτια της πόλης των Ιωαννίνων.1052 Τέλος, δεν μπορούμε να γνωρίζουμε τον βαθμό των βυζαντινών επιβιώσεων στην οικοδομική και διακόσμηση των χρόνων της Οθωμανικής Αυτοκρατορίας, διότι δεν έχει διασωθεί επαρκές υλικό τεκμηρίωσης.1053

 Οι επιστημονικές προσεγγίσεις εξάλλου της κάθε εθνότητας, που υποστηρίζουν την αυτοτελή ύπαρξη μιας εθνικής αρχιτεκτονικής και διακοσμητικής, παράγουν στερεότυπα για την προέλευση και την καταγωγή τους και περιπλέκουν τα πράγματα ακόμη περισσότερο.1054 Εκείνο που μπορεί ως συμπέρασμα να διατυπωθεί είναι ότι αναπτύσσεται μια κοινή γλώσσα και ότι αυτή προσδιορίζεται από την έντονη λαϊκότητα. Η τελευταία, με τη σειρά της, προσδιορίζεται όχι από τα εθνικά ιδιώματα, αλλά από τα ευρύτερα κοινωνικά και πολιτισμικά φαινόμενα που αναπτύσσονται σε κοινωνίες υπερεθνικές. Η τοπικότητα ωστόσο δίνει τα δικά της ιδιαίτερα στοιχεία.

 Σύμφωνα με την προφορική παράδοση ορισμένα αρχοντικά του Ζαγορίου κίνησαν τον θαυμασμό του Αλή πασά και των γιων του. Μάλιστα, λέγεται ότι ο ίδιος ο Αλή πασάς θαύμασε1055 και αντέγραψε τη διακόσμηση του «μουσαφίρ οντά» της οικίας Νούτσου στο Καπέσοβο.1056 Το ταβάνι του «μουσαφίρ οντά» ήταν διακοσμημένο με «τον ουρανό με τ’ άστρα»1057 και γνωρίζουμε ότι το ταβάνι του σεραγιού του Αλή πασά ήταν διακοσμημένο με ανάγλυφα επίχρυσα αστέρια τοποθετημένα σε μπλε φόντο. Συγκεκριμένα, ο Peter Oluf Brøndsted, που επισκέφθηκε τον Αλή πασά, αναφέρει ότι «η ωοειδής οροφή, ή μάλλον επικλινής με ελλειπτικό σχήμα, ήταν ζωγραφισμένη με βαθύ μπλε του ουρανού, με έναν αριθμό από ανάγλυφα αστέρια, επίχρυσα, σε διάφορα μεγέθη».1058 Από την οικία Ρέσσου στο Τσεπέλοβο, που τη φθόνησε για τη μεγαλοπρέπειά της, έλαβε ως δώρο δύο αργυρούς «χέρνιβες» (μπρικολίγενα) που τον εντυπωσίασαν.1059 Επίσης, εντυπωσιάστηκε από την πολυτέλεια του αρχοντικού Σαϊτζή στο Σκαμνέλι.1060 Ο γιος του, ο Μουχτάρ πασάς, εξέφρασε τον θαυμασμό του όταν επισκέφθηκε το μεγαλόπρεπο σπίτι του Πρίγκου στον Ελαφότοπο. Τα στοιχεία αυτά δείχνουν ότι σε ορισμένες περιπτώσεις οι Ζαγορίσιοι, ισχυροί κοινωνικά και οικονομικά, πρέπει να είχαν εισαγάγει νωρίτερα από τους Γιαννιώτες, ακόμη και από τον ίδιο τον πασά των Ιωαννίνων, νέους τρόπους διακόσμησης. Η ζωντανή προφορική παράδοση λοιπόν αφήνει περιθώρια σε υποθέσεις ότι η καλλιτεχνική ώσμωση είναι αμφίδρομη, και όχι αναγκαστικά από τα κέντρα της οθωμανικής εξουσίας προς την εύρωστη οικονομικά και πολιτισμικά περιφέρεια. Κάποτε ο διακοσμητικός συρμός εισάγεται από την Κωνσταντινούπολη, ενώ κάποτε απευθείας από την κεντρική Ευρώπη. Έτσι, οι εύποροι κοσμοπολίτες Έλληνες μπορούν να λειτουργήσουν διαμεσολαβητικά ως προς την εισαγωγή διακοσμητικών συρμών στο εσωτερικό της οθωμανικής επικράτειας. Χαρακτηριστικές είναι οι εξής περιπτώσεις: κατά την ανέγερση του αρχοντικού του Σταύρου Ιωάννου στα Γιάννινα τα έτη 1802-1803 έγιναν εισαγωγές οικοδομικών υλικών από την Τεργέστη και τη Βενετία (καρφιά, σιδερικά, βαφές, υαλοπίνακες).1061 Μαζί με τα υλικά όμως είναι επόμενο να διεισδύσουν και ευρωπαϊκές διακοσμητικές πρακτικές.

 Το μέγαρο του Πανταζή Εξάρχου στη Λεπτοκαρυά Ζαγορίου, που χτίστηκε προ του 1820, αναφέρεται και ως «βενετσιάνικος οντάς».1062 Σύμφωνα με τον Λαμπρίδη, τα μεγαλόπρεπα και λιθόκτιστα σπίτια του Ζαγορίου είχαν οικοδομηθεί στη βάση διαφόρων σχεδίων ανάλογα με τον τόπο στον οποίο οι ιδιοκτήτες εμπορεύονταν.1063 Κάποτε εργάζονταν και Ευρωπαίοι αρχιτέκτονες στον χώρο της Ηπείρου για λογαριασμό του Αλή πασά.1064 Γεγονός λοιπόν είναι ότι στην Ήπειρο, παράλληλα με τις παραδοσιακές βαλκανικές αρχιτεκτονικές μορφές, συμβίωναν και αρχιτεκτονικά συστήματα που είχαν έρθει από την Ευρώπη. Το σεράι του Βελή πασά στην πόλη των Ιωαννίνων χαρακτηρίζεται ως προς την επίπλωση και τη διακόσμηση από τον Leake περισσότερο «ευρωπαϊκό» απ’ ό,τι άλλα τουρκικά παλάτια.1065 Αντίθετα, το σεράι του Μουχτάρ είχε οικοδομηθεί και διακοσμηθεί ακριβώς σε τουρκικό στιλ.1066 Σύμφωνα με τον ίδιο περιηγητή, σε κάποια σπίτια της πόλης «υπήρχε τραπέζι με καρέκλες ευρωπαϊκού τύπου και στους τοίχους κρέμονταν βενετσιάνικοι ή γερμανικοί καθρέφτες».1067 Οι ανυπολόγιστες καταστροφές που υπέστη η πόλη των Ιωαννίνων κατά τη διετία 1820-1822 ήταν υπεύθυνες για τον αφανισμό ολόκληρου σχεδόν του αρχιτεκτονικού πλούτου της πόλης. Γνωρίζουμε ότι το σεράι του Αλή πασά στο κάστρο έφερε εξωτερικές ζωγραφικές διακοσμήσεις.1068 Ανασκαφικές εργασίες στην εσωτερική ακρόπολη (Ιτς καλέ) του κάστρου των Ιωαννίνων αποκάλυψαν σπαράγματα τοιχογραφιών με φυτικό διάκοσμο και έντονα χρώματα, τα οποία αποδίδονται σε ζωγραφικό διάκοσμο χώρου αναψυχής του σεραγιού του Αλή πασά.1069 Αλλά και το σεράι του Μουχτάρ διέθετε στις εξωτερικές και εσωτερικές επιφάνειές του γραπτό διάκοσμο. Γράφει ο Leake: «The walls display in several places, both within and without, large paintings in their hideous style, representing actions alluding to Mukhtar’s several qualities of governor, landholder, and hunter; – such as the decapitation of a Greek, the operations of agriculture, and the sports of the field».1070

 Δυστυχώς, από τα κείμενα των περιηγητών δεν μπορούμε να βγάλουμε ασφαλή συμπεράσματα για το ύφος και την ποιότητα των τοιχογραφιών που κοσμούσαν τα σεράγια του Αλή πασά και των γιων του. Παρά το γεγονός ότι ο Holland χαρακτηρίζει τις διακοσμήσεις στο σεράι του Αλή πασά «πλούσιες και έξοχες» και κάνει λόγο για τους όμορφα ζωγραφισμένους τοίχους,1071 κάτι που επισημαίνει και ο T. Richards,1072 ο Γάλλος πρόξενος Πουκεβίλ, αντίθετα, εκφράζεται αρνητικά, κυρίως για τον ζωγραφικό διάκοσμο που κοσμούσε τα παλάτια των γιων του Αλή πασά, τα οποία είχαν ανεγερθεί στην οχυρή θέση της πόλης των Ιωαννίνων, τα Λιθαρίτσια.1073 Ωστόσο, δέχεται ότι ο ζωγραφικός διάκοσμος στο ανάκτορο του Αλή πασά ήταν πολύ καλύτερος από τον αντίστοιχο στα ανάκτορα των γιων του και ότι τα αραβουργήματά του ήταν καλού γούστου.1074 Την ίδια γνώμη με τον Πουκεβίλ έχει και ο Leake όταν αναφέρεται στις διακοσμήσεις του παλατιού του Μουχτάρ πασά: «Επί πολλών μερών των τοίχων, εσωτερικώς και εξωτερικώς, εφαίνοντο μεγάλαι βαναυσοτάτης τέχνης τοιχογραφίαι».1075 Για τη διακόσμηση,γενικά των σαραγιών του Αλή πασά εκφράζεται αρνητικά και ο Guillaume de Vaudoncourt.1076 Γεγονός είναι ότι το διακοσμητικό ύφος διέφερε από ανάκτορο σε ανάκτορο.1077

 Σε άλλο σημείο του περιηγητικού του κειμένου ο Holland αναφέρεται σε ζωγραφική παράσταση που κοσμούσε το θερινό ανάκτορο του Αλή, γνωστό ως «Κιόσκι». Συγκεκριμένα κάνει λόγο για ένα τοπίο που ήταν ζωγραφισμένο σε καφασωτό παράθυρο με τόση δεξιοτεχνία ώστε μπορούσε να ξεγελάσει και το πιο παρατηρητικό μάτι.1078 Μήπως λοιπόν η ζωγραφική διακόσμηση είχε πραγματοποιηθεί από Ευρωπαίους τεχνίτες ή από κάποιους ντόπιους που είχαν θητεύσει στη δυτική τέχνη, όταν μάλιστα γνωρίζουμε ότι το Κιόσκι ήταν έργο Ευρωπαίου αρχιτέκτονα;1079 Ο Πουκεβίλ πάλι αναφέρει ότι ο ζωγραφικός διάκοσμος που κοσμούσε τα ανάκτορα του Αλή πασά και των γιων του είχε εκτελεστεί από Αρμένιους διακοσμητές.1080 Υπάρχει, επίσης, και η παράδοση σύμφωνα με την οποία κάποιος Σαλίκης από την Εράτυρα είχε εργαστεί στην πόλη των Ιωαννίνων ως ζωγράφος στον Αλή πασά: «Κατά τας αφηγήσεις του επιζώντος Χρήστου Γκαμάγκα,… ο Αλή πασάς ελθών εις την Σέλιτσαν εφιλοξενήθη εις την οικίαν του Σαλίκη (της νυν Σαλίκηνας), όστις ων ζωγράφος εις τα Ιωάννινα, ήτο ζωγράφος και του Πασά».1081

 Ωστόσο, με αφορμή τις τοιχογραφίες στο σεράι του Αλή πασά στη Σιταριά (πρώην Μόσιορη) ο Γάλλος πρόξενος κάνει μια ενδιαφέρουσα επισήμανση: «Δε θα μιλήσω για τις νωπογραφίες, γιατί υπάρχουν παντού στα μεγάλα σπίτια της Αλβανίας και πρέπει να πω πως μοιάζουν μεταξύ τους, όπως οι τούρκικες πόλεις».1082 Η επισήμανση αυτή επιβεβαιώνει τη διάδοση του ενιαίου διακοσμητικού συστήματος στα νοτιοδυτικά Βαλκάνια. Σύμφωνα εξάλλου με την τοπική παράδοση από το Ζαγόρι, κατά την ανέγερση του αρχοντικού Πανταζή Εξάρχου στη Λεπτοκαρυά εργάστηκαν τεχνίτες που τους έστειλε ο ίδιος ο Αλή πασάς.1083 Βλέπουμε επομένως ότι είναι δύσκολο να προσδιορίσουμε τις διαδρομές διείσδυσης των δυτικών διακοσμητικών στοιχείων και τον βαθμό συνεισφοράς της κάθε εθνότητας στο κοινό στιλ που διαμορφώθηκε στους κόλπους της Οθωμανικής Αυτοκρατορίας.

 Η καταγραφή των σύγχρονων με τη διακόσμηση αντιδράσεων απέναντι στη θέαση της διακοσμητικής ζωγραφικής εγείρει, ασφαλώς, το ζήτημα της πρόσληψης των ζωγραφικών εικόνων τόσο από τους Ευρωπαίους όσο και από τους Έλληνες Οθωμανούς υπηκόους. Έχουμε ελάχιστες καταγραφές σε περιηγητικά κείμενα οι οποίες να παρέχουν ενδείξεις για την πρόσληψη της διακοσμητικής ζωγραφικής από τους Ευρωπαίους περιηγητές. Παράλληλα, καταγράφοντας οι ίδιοι οι περιηγητές, έστω στις ελάχιστες περιπτώσεις, τις συμπεριφορές των ντόπιων απέναντι στις ίδιες εικόνες,1084 αναδεικνύεται το φάσμα της διαφοροποίησης δύο πολιτισμών με διαφορετικά αξιολογικά κριτήρια. Δυστυχώς, δεν διαθέτουμε ημερολόγια ή άλλο υλικό τεκμηρίωσης το οποίο να παρέχει τον τρόπο και το μέγεθος της πρόσληψης του ζωγραφικού διάκοσμου από τον ελληνικό πληθυσμό.1085 Ωστόσο, η διάδοση της συγκεκριμένης διακοσμητικής ζωγραφικής σε τόση ευρεία κλίμακα πριμοδοτεί στην άποψη ότι η ζωγραφική αυτή ανταποκρινόταν με τον καλύτερο τρόπο στα ιδεώδη εκείνης της κοινωνίας. Όμως στην πολιτισμική ετερότητα που παρατηρείται μεταξύ Ευρωπαίων και ντόπιων ως προς την πρόσληψη του διάκοσμου θα πρέπει να λάβουμε υπόψη και τη σημαντικότατη παράμετρο της κοινωνικής τάξης στην οποία ανήκει ο θεατής που επιχειρεί να καταγράψει τις απόψεις του. Οι ετερόκλητες απόψεις έχουν, κυρίως, κοινωνικές αφετηρίες. Τα κοινωνικά στρώματα του ίδιου κοινωνικού μορφώματος προσλαμβάνουν τη ζωγραφική με διαφορετικό τρόπο και διαφορετική δεκτικότητα. Παρατηρούνται λοιπόν διαφοροποιημένες προσλήψεις βάσει διπολικών σχημάτων όπως: κυρίαρχη τάξη - κυριαρχούμενη τάξη, λόγιος πολιτισμός - λαϊκός πολιτισμός. Τα αντιθετικά αυτά ζευγάρια δίνουν διαφορετική νοηματοδότηση στα πολιτισμικά προϊόντα. Άραγε, ποια θα ήταν τα σχόλια επάνω στους συγκεκριμένους διακόσμους ενός Ευρωπαίου που ανήκε στη λαϊκή τάξη και όχι σε αυτήν των περιηγητών;

 Σε αντιδιαστολή με τα αρχοντικά της ηπειρωτικής Ελλάδας, τα οποία ούτε έπιπλα διέθεταν στο εσωτερικό τους ούτε πίνακες ζωγραφικής, στα βενετοκρατούμενα Επτάνησα τα αρχοντικά των πόλεων διέθεταν στο εσωτερικό τους πλήθος επίπλων και έργων τέχνης.1086 Οι τοίχοι τους παρέμεναν καθαροί, δίχως τη διακοσμητική ζωγραφική που χαρακτήριζε τα αρχοντικά της ηπειρωτικής τουρκοκρατούμενης Ελλάδας.1087 Ο Γιώργος Πετρής αποδίδει την ύπαρξη φορητών πινάκων στα νησιώτικα αρχοντικά, καθώς και την απουσία τοιχογραφιών σε αμεσότερη συνάφεια με την Ευρώπη. Στο κείμενό του διαφαίνεται πως όταν μιλάει για καραβοκύρηδες έχει στον νου του κυρίως τους Αιγαιοπελαγίτες και τους Γαλαξιδιώτες και όχι τους Επτανήσιους.1088 Γεγονός είναι ότι έχουμε μπροστά μας δύο διαφορετικούς κόσμους με διαφορετικές πολιτισμικές προσλαμβάνουσες. Πράγματι, η αρχιτεκτονική στην ηπειρωτική Ελλάδα, παρά τα πολιτισμικά ανοίγματα προς την Ευρώπη, παρέμενε βαλκανική και διαιώνιζε τις παραδοσιακές μορφές του βίου. Η μορφολογία, οι κατόψεις, η έλλειψη επίπλων, τα καφασωτά φανερώνουν τις προσκολλήσεις στον παραδοσιακό τρόπο ζωής. Θα πρέπει, πιστεύω, να διερευνηθεί εάν η έννοια της «ιδιοποίησης» στην ηπειρωτική Ελλάδα, η οποία περιορίζεται σε ένα κατά βάση γεωκτητικού τύπου ενδιαφέρον, αντανακλά την καθυστέρηση στην αφομοίωση αστικών συμπεριφορών. Η ιδιοποίηση αντικειμένων και η έννοια της συλλογής έργων τέχνης είναι ασφαλώς χαρακτηριστικό της αστικής ιδεολογίας. Η παραπάνω διαφοροποίηση που επισημάνθηκε, όσον αφορά τον εσωτερικό διάκοσμο στα αρχοντικά της ηπειρωτικής και της νησιωτικής Ελλάδας, γίνεται αισθητή και στη θρησκευτική τέχνη: αντίθετα με τους ναούς της ηπειρωτικής Ελλάδας, στους ναούς των πόλεων των Επτανησίων, όπου οι αστοί μετέφεραν σχεδόν αυτούσια τα δυτικά καλλιτεχνικά πρότυπα, η τοιχογραφία είχε υποχωρήσει. Αντ’ αυτής, επικράτησαν ελαιογραφίες μεγάλων διαστάσεων με θρησκευτικά θέματα. Επίσης, στους ναούς της επτανησιακής υπαίθρου οι προσδέσεις του λαού στις παραδοσιακές δομές ήταν ισχυρές, έτσι ώστε να επιχωριάζουν τα διακοσμητικά τοιχογραφικά συστήματα, τα οποία συναντάμε και στην ηπειρωτική Ελλάδα.1089

 	[←868]

 	
 Μουτσόπουλος 1964, 59.

 	[←869]

 	
 Βλ. γενικά Γαρίδης1996. Φωτογραφικές αποτυπώσεις, βλ. επίσης στους: Φιλιππίδης 1998· Μουτσόπουλος 1975· Μουτσόπουλος 1989· Διαμαντοπούλου 1986. Το αρχοντικό του Σιορ Μανωλάκη στη Βέροια διέθετε παρόμοιο ροκοκό διάκοσμο. Ο Νίκος Μουτσόπουλος γράφει ότι άρχισε να χτίζεται το 1829 και οι οικοδομικές εργασίες κράτησαν τρία χρόνια (Μουτσόπουλος 1960). Ο ίδιος συγγραφέας όμως, σε βιβλίο του για την παραδοσιακή αρχιτεκτονική της Μακεδονίας, ισχυρίζεται ότι το αρχοντικό χτίστηκε γύρω στο 1770 (Μουτσόπουλος 1993, 54) και διακοσμήθηκε πριν από το 1800 (Μουτσόπουλος 1993, 75), άποψη που φαίνεται πιο πιθανή. Χωρίς να αναφέρει την πηγή του, σημειώνει ότι οι διακοσμήσεις είναι έργα Χιονιαδιτών ζωγράφων (Μουτσόπουλος 1993, 75).

 	[←870]

 	
 Γαρίδης 1996, 65.

 	[←871]

 	
 Γαρίδης 1996, 110, εικ. 142. Μπαρόκ-ροκοκό πλαίσια που περιβάλλουν διάφορα θέματα επιβιώνουν σε εξωτερική διακόσμηση του 1827 στο Αργυρόκαστρο (Γαρίδης 1996, 113, εικ. 144· GJIROKASTRA 1978, σελίδα χωρίς αρίθμηση· Γιοχάλας, Έβερτ 1993, 59, εικ. 60· Riza, Thomo 1993, 61, εικ. 84).

 	[←872]

 	
 Η προέλευσή τους είναι ένα άλλο ζητούμενο. Για παράδειγμα, σε εικόνα του 14ου-15ου αι. το ζωγραφιστό πλαίσιο που περιβάλλει τον Πρόδρομο απολήγει σε οξυκόρυφο τόξο (Εικόνες της Κρητικής Τέχνης, 1993, εικ. 65). Κοιλόκυρτα και οξυκόρυφα ζωγραφιστά πλαίσια αναπτύσσονται και στις προθέσεις ναών την αντίστοιχη χρονική περίοδο.

 	[←873]

 	
 Γαρίδης 1996, 63, εικ.81. Η τοιχογραφία του αρχοντικού Νατζή-Αϊβάζη, σύμφωνα με τον Γαρίδη, χρονολογείται μετά το 1780 (Γαρίδης 1996, 63, εικ. 81). Βλ. επίσης και παρόμοια ζωγραφιστή μηλιά του 1806 στο αρχοντικό Κανατσούλη στη Σιάτιστα (Φιλιππίδης 1998, 58, εικ. 107. Η λεζάντα της εικόνας, στην οποία δίνεται η χρονολογία 1806, βρίσκεται στη σ. 56).

 	[←874]

 	
 Γαρίδης 1996, 17 κ.ε.

 	[←875]

 	
 Γαρίδης 1996, 38 κ.ε.· Μουτσόπουλος 1964, πίνακες: 42, εικ. 1· 46, εικ. 1· 70, εικ. 1· 73, εικ. 1· 74, εικ. 1, 2· 87, εικ. 2· 90, εικ. 1· Μουτσόπουλος 1993, 71.

 	[←876]

 	
 Μουτσόπουλος 1989, 42 κ.ε.· Γαρίδης 1996, 58 κ.ε.

 	[←877]

 	
 Διαμαντοπούλου 1986, 23 κ.ε.· Γαρίδης, 1996, 83 κ.ε.

 	[←878]

 	
 Μακρής 1976, 166.

 	[←879]

 	
 Σκοπελίτης 1977, σελίδα χωρίς αρίθμηση· Γαρίδης 1996, 98-100.

 	[←880]

 	
 Προκοπίου 1986, 195.

 	[←881]

 	
 Pouqueville 1994, 59.

 	[←882]

 	
 Πετρόχειλος 1961, 483· Βαρζώκας 1971, 7--8. Χωρίς να έχουμε στη διάθεσή μας κάποια επιγραφή που να πιστοποιεί ότι η διακόσμηση είχε πραγματοποιηθεί πριν από το 1820, είναι σχεδόν βέβαιο ότι η τελευταία δεν μπορεί να ήταν μεταγενέστερη. Σε αυτό συνηγορεί η ίδια η θεματολογία της διακόσμησης, καθώς και οι χρονικές συντεταγμένες που προσδιορίζουν την ακμή του παραπάνω αρχοντικού.

 	[←883]

 	
 Το πιο πιθανό είναι η οικία Ρέσσου να διακοσμήθηκε το 1805.

 	[←884]

 	
 Για τους φωτιστικούς φεγγίτες, βλ. Ορλάνδος 1936, 184· Ορλάνδος 1938, 205-206· Μακρής 1975, 177-182· Μουτσόπουλος 1964, 103-106· Γαρίδης 1996, 38-39, σημείωση 78.

 	[←885]

 	
 Μουτσόπουλος 1960· Ζάχος 2007, 280, 281, 289, 291, 293, 301, 303, 305.

 	[←886]

 	
 Μακρής 1976, 72 κ.ε.

 	[←887]

 	
 Σύμφωνα με την κτιτορική επιγραφή που ανέγνωσε ο Σ. Θεοδώρου, η οικία χτίστηκε το 1786 (Θεοδώρου, 1964, 198-199). Σύμφωνα με προσωπική επιτόπια έρευνα, το τρίτο ψηφίο θα μπορούσε να διαβαστεί και ως 6.

 	[←888]

 	
 Η μακρόστενη ευρύχωρη κρεβάτα αναπτύσσεται σε δύο συνεχή ανισόπεδα τμήματα τα οποία διαχωρίζονται με ξύλινο χαμηλό κιγκλίδωμα. Ξύλινοι κιονίσκοι στη θέση του κιγκλιδώματος, με χαρακτηριστικό κοιλόκυρτο επίκρανο, υποβαστάζουν την οροφή. Η τελευταία είναι ξύλινη και στον κάμπο της φέρει οκταγωνικό κόσμημα.

 	[←889]

 	
 Γιαννακός 2009, 49.

 	[←890]

 	
 Τσιόδουλος 2009, 296, σημείωση 316.

 	[←891]

 	
 Βαρζώκας 1971, εικ.12.

 	[←892]

 	
 Χρηστίδης 2004, Α΄, 163.

 	[←893]

 	
 Προ του 1940 η οικία Χατζηπισπίρη (μετέπειτα οικία Φίτσιου) ήταν η παλαιότερη σωζόμενη αρχοντική οικία της Δόλιανης από αυτές που δεν είχαν καταρρεύσει. Πρέπει να είχε χτιστεί το 1769. Ο οντάς με τους φεγγίτες έφερε στους τοίχους του πλούσιο ζωγραφικό διάκοσμο (πληροφορίες: Στέφανος Στεργιάδης).

 	[←894]

 	
 Χαρίσης 1960, 243-244, 246, εικ. 23, 247, εικ. 24.

 	[←895]

 	
 Holland 1815, 158· Αναστασίου 1967, 556.

 	[←896]

 	
 Ζάχος 1928, πίν. 8.

 	[←897]

 	
 Ορλάνδος 1936, 184.

 	[←898]

 	
 Φιλιππίδης 1998, 152-153, εικ. 300, 302.

 	[←899]

 	
 Γιανακός 2009, 47.

 	[←900]

 	
 Riza, Thomo 1993, 60, εικ. 81, και Γαρίδης 1996, 108, εικ. 139,

 	[←901]

 	
 Για τα κοινά διακοσμητικά συστήματα που εφαρμόζονταν στις ξύλινες οροφές των οικιών στα Βαλκάνια και στη Μικρά Ασία κατά τον 18ο και 19ο αι., βλ. γενικά Γαρίδης 1996.

 	[←902]

 	
 Λουκάκης 1960, 207.

 	[←903]

 	
 Γαρίδης 1996, 37, εικ. 36.

 	[←904]

 	
 Σούλης 1934, 104-105· Οικονόμου 1977, 58 κ.ε.· Κωνστάντιος 2001, 42-43.

 	[←905]

 	
 Σωτήρης 1935, 32· Οικονόμου 1977, 68-73.

 	[←906]

 	
 Π.χ. ναός Αγίου Νικολάου Λεπτοκαρυάς (έτος ανέγερσης 1771, βλ. Αυδής 1953, 19), ναός Παναγίας Βραδέτου (έτος ανέγερσης 1799, βλ. Λαμπρίδης 1880, Β΄, 102).

 	[←907]

 	
 Βοκοτόπουλος 1966, 312 και πίν. 324.

 	[←908]

 	
 Βοκοτόπουλος 1976, 217 και πίν. 167.

 	[←909]

 	
 Φραγκούλης 1988, 49· Καμαρούλιας 1996, 346-350.

 	[←910]

 	
 Σιούλης 2001, 29.

 	[←911]

 	
 Γαρίδης 1996.

 	[←912]

 	
 Για τη ζωγραφική απομίμηση των φεγγιτών και τα λεγόμενα «ψευτοπαράθυρα», βλ. Μακρής 1975, 181.

 	[←913]

 	
 Χρηστίδης 2004, 184.

 	[←914]

 	
 Βλ. και Χρηστίδης 2004, 184. Σύμφωνα με γραπτές λαογραφικές σημειώσεις του Κώστα Λαζαρίδη που αφορούν το χωριό Κουκούλι και τις οποίες αξιοποίησε ο αρχιτέκτονας Βύρων Χρηστίδης, οι γυναίκες του παραπάνω χωριού διακοσμούσαν με αυτόν τον τρόπο κάποιους οικιακούς χώρους εργασίας. Επίσης, οι χρωματισμοί στα μαγειριά ήταν σκουρόχρωμοι, για να μη φαίνονται οι τοίχοι λερωμένοι.

 	[←915]

 	
 Μακρής 1981, 34.

 	[←916]

 	
 Η χρονολογία 1838, η οποία έχει χαραχθεί σε πέτρα του εξωτερικού τοίχου του δωματίου που φέρει τον ζωγραφικό διάκοσμο, ίσως αποτελεί και τη χρονολογία διακόσμησης αυτού του δωματίου. Το γραμμικό ανάπτυγμα της τειχισμένης πόλης που εικονογραφείται πάνω από τη μεσάντρα, καθώς και επιμέρους διακοσμητικά μοτίβα, παραπέμπουν σε ανάλογες διακοσμήσεις του α΄ μισού του 19ου αι. Τέτοιου είδους τειχισμένες πόλεις συνήθως δεν συναντώνται μετά το 1850. Εξάλλου, η ζωφόρος του νοντά της οικίας Κοκομέλως παρουσιάζει μεγάλες εικονογραφικές και τεχνοτροπικές συγγένειες με τη ζωφόρο της οικίας Παπαμπέλλη.

 	[←917]

 	
 Μουτσόπουλος 1976, 357 και 361.

 	[←918]

 	
 Πρόκειται για τη διακόσμηση του χειμωνιάτικου οντά. Η διακόσμηση πραγματοποιήθηκε όταν η οικία είχε περιέλθει στην οικογένεια Τσαταλόπουλου.

 	[←919]

 	
 Η εικονογραφική συγγένεια διακοσμητικής ζώνης, που παριστάνει συνεχές εξοχικό τοπίο, με αντίστοιχη ζώνη στην οικία Γενναδίου (1878) είναι προφανής. Παρόμοια ζωγραφιστή ζώνη συναντάται και στον χώρο του χαγιατιού της οικίας Νικοθέου στους Νεγάδες (1869).

 	[←920]

 	
 Αϊβάζογλου-Δόβα 1989, 24-25, 29.

 	[←921]

 	
 Ο διάκοσμος αναπτυσσόταν στο αέτωμα της πρόσοψης της οικίας. Σήμερα από τον διάκοσμο διακρίνονται μόνον ίχνη.

 	[←922]

 	
 Τσιόδουλος 2004β, 22.

 	[←923]

 	
 Γιαννακός 1970, 50.

 	[←924]

 	
 Προφορικές μαρτυρίες.

 	[←925]

 	
 Προφορικές μαρτυρίες κατοίκων του χωριού.

 	[←926]

 	
 Βλ. αντίστοιχη παρατήρηση του Γαρίδη για την οικία Θεοδοσίου στο Σκαμνέλι, Γαρίδης 1996, 94, εικ. 125.

 	[←927]

 	
 Βλ. ενδεικτικά για τη δυτική Μακεδονία Παϊσίδου 1997, 155-174· Γεωργιάδου-Κούντουρα & Γοδόση 1998, 11-25.

 	[←928]

 	
 Η αγιογράφηση του ναού έγινε το 1841, βλ. Κωνστάντιος 2001, 46. Τότε περίπου πρέπει να διακοσμήθηκαν και τα θωράκια του τέμπλου.

 	[←929]

 	
 Χρηστίδης 2004, Α΄, 208, 234.

 	[←930]

 	
 Μουτσόπουλος 1967β, 152· Μουτσόπουλος 1988, 178.

 	[←931]

 	
 Μακρής 1986β.

 	[←932]

 	
 Διακοσμήθηκε στα 1796 ή 1798. Ο Μακρής (Μακρής 1986β, 19, 33) αναφέρει ως χρονολογία διακόσμησης το έτος 1796, ενώ η Ζαρκάδα (Ζαρκάδα 1986, 39) το έτος 1798.

 	[←933]

 	
 Μακρής 1986β, 23· Γαρίδης 1996, 70.

 	[←934]

 	
 Μακρής 1986β. Βλ. και φωτογραφίες στο Αϊβάζογλου-Δόβα 1989.

 	[←935]

 	
 Μουτσόπουλος 1967α, πίν. 112.

 	[←936]

 	
 Μακρής 1986α, 22.

 	[←937]

 	
 Μακρής 1986α, 20.

 	[←938]

 	
 Μακρής 1986α· Τουράτσογλου 1968, 307-310· Τουράτσογλου 1970, 45-47.

 	[←939]

 	
 Βλ. ενδεικτικά Gombrich 1998, 523-525.

 	[←940]

 	
 Βλ. άποψη της κρεβάτας με τα αναρτημένα πορτρέτα στο Ζαγορισίων Βίος 2003, 62.

 	[←941]

 	
 Η ελαιογραφία, όπως συμπέρανα έπειτα από αυτοψία, προφανώς φιλοτεχνήθηκε με βάση ένα μικρό φωτογραφικό πορτρέτο το οποίο απόκειται στο οικογενειακό φωτογραφικό αρχείο της οικογένειας Κοντούρη στα Γιάννινα.

 	[←942]

 	
 Καμαριανός 1981, 309, 323-324.

 	[←943]

 	
 Σάρρος 1914, 98.

 	[←944]

 	
 Λιωνής - Μπέχλης 1987, 4-17.

 	[←945]

 	
 Βλ. Διονύσιος 1909, 29-33· Κόντογλου 1979, 11-15. Δυστυχώς, οι γνώσεις μας για τα υλικά και τις χρωστικές που χρησιμοποιούσαν οι ζωγράφοι είναι ακόμη περιορισμένες. Θα είναι πολύ χρήσιμο στη διερεύνηση της τεχνολογίας των τοιχογραφιών και στο είδος των χρωστικών που χρησιμοποιούσαν οι ζωγράφοι εάν εφαρμοστούν μέθοδοι φυσικοχημικής ανάλυσης, βλ. Χατζηδάκη, Phillipon, Ausset, Χρυσουλάκης, Αλεξοπούλου 1985-1986· Μπέχλης, Φώτου-Jones 1999.

 	[←946]

 	
 Αντωνίου 1999, 6-7.

 	[←947]

 	
 Για τον τρόπο με τον οποίο χρησιμοποιούσαν οι αγιογράφοι το αυγό, και συγκεκριμένα τον κρόκο του, βλ. Κόντογλου 1979, 16-18.

 	[←948]

 	
 Παΐσιος 1961, 86. Με αυγό ήταν ζωγραφισμένα και τα σπίτια της Δόλιανης (Στεργιάδης 1981, 115).

 	[←949]

 	
 Αυδής 1953, 149.

 	[←950]

 	
 Πληροφορίες της Βαλεντίνης Καραβασίλη.

 	[←951]

 	
 Ο Νικόλαος Θεολ. Παπαδιαμάντης διακόσμησε την οικία Χατζή στη Βίτσα «μεταχειριζόμενος την μέθοδον του “εφ’ υγρώ” = “στο φρέσκο”. (Πληροφορίαι παρά του κατά το 1945 ηλικίας 87 ετών γέροντος Νικολάου Δ. Λιάτση)» (Παΐσιος 2006, 18-19). Ο Νικόλαος Δ. Λιάτσης, ο οποίος έδωσε τις πληροφορίες στον Γ. Παΐσιο, ήταν ζωγράφος. Επίσης, ο Γεώργιος Κυριάζος ή Κυριαζής «ειργάσθη εν Ζαγορίω και διεκόσμησε πολλάς οικίας εν Βίτση και αλλαχού, μεταχειριζόμενος την μέθοδον του “εφ’ υγρώ”» (Παΐσιος 2006, 20). Σύμφωνα με πληροφορίες του ίδιου ερευνητή η μέθοδος αυτή χρησιμοποιούνταν και στην ιστόρηση των ναών (Παΐσιος 1961, 86-87). Βλ. επίσης Αντωνίου 1999, 7.

 	[←952]

 	
 Για την τεχνολογία των ανθιβόλων, βλ. Διονύσιος 1909, 9-10· Βασιλάκη 1995· Βασιλάκη 2015.

 	[←953]

 	
 Χαρίσης 19 , 252· Χαρίσης 1988, 33· Ρόκου 1994, 114.

 	[←954]

 	
 Βοκοτόπουλος 1966, 313.

 	[←955]

 	
 Στην οικία Δώρη δεν είναι σίγουρο εάν πρόκειται για μονοκέφαλο ή δικέφαλο αετό, επειδή το τμήμα εκείνο του τοίχου στο οποίο αντιστοιχούσε το κεφάλι έχει καταστραφεί.

 	[←956]

 	
 Γαρίδης 1996, 49, εικ. 56.

 	[←957]

 	
 Φιλιππίδης 1998, 31, εικ. 50.

 	[←958]

 	
 Φιλιππίδης 1998, 160, εικ.315.

 	[←959]

 	
 Φιλιππίδης 1998, 199, εικ. 368. Παρόμοια θέματα απαντώνται στη μεταβυζαντινή εικονογραφία στις παραστάσεις της Γέννησης. Σε εκκλησία της Καστοριάς του 17ου αι., στην παράσταση της Γέννησης εικονίζονται δύο τράγοι να ορθώνονται στα πίσω πόδια (Παϊσίδου 2002, 132).

 	[←960]

 	
 Γαρίδης 1996, 60, εικ. 75· Φιλιππίδης 1998, 247, εικ. 455.

 	[←961]

 	
 Τσιόδουλος 2009, 236.

 	[←962]

 	
 Τσιόδουλος 2009, 253.

 	[←963]

 	
 Για τα φυτικά θέματα και τον συμβολισμό τους βλ. ενδεικτικά Ζώρα 1990-1992, 10 κ.ε.

 	[←964]

 	
 Νικολακόπουλος 1978· Νικολακόπουλος 1979· Νικολακόπουλος 1989, 66-71· Κορρέ-Ζωγράφου 1995, 69-76. Επίσης, για λόγους διακοσμητικούς, κεραμικά πινάκια αναρτώνται σε τοίχους ή τοποθετούνται σε ράφια στους εσωτερικούς χώρους του σπιτιού, ιδιαίτερα στις Σποράδες και στα Δωδεκάνησα.

 	[←965]

 	
 Γαρίδης 1991-1992, 239-251.

 	[←966]

 	
 Για τον αποτρεπτικό χαρακτήρα της ανθρώπινης κεφαλής στη νεοελληνική λαϊκή τέχνη, βλ. γενικά Κορρέ 1978.

 	[←967]

 	
 Ξυγγγόπουλος 1933, 18. Επίσης: «η παράστασις του Μιχαήλ Φύλακος, παρουσιάζεται… με στολήν στρατιωτικήν και ρομφαίαν γυμνήν εις την δεξιάν». Βλ. Ξυγγγόπουλος 1933, 18.

 	[←968]

 	
 Σύμφωνα με προφορικές μαρτυρίες, στην οικία Στούρτζα στους Νεγάδες κάτω από το γείσο της στέγης και πάνω από τα ξύλινα κιπέγκια ήταν ζωγραφισμένα στην εξωτερική παρειά του τοίχου δύο αντικριστά λιοντάρια.

 	[←969]

 	
 Μακρής 1952, 11, εικ. 4· Μακρής 1976, 198.

 	[←970]

 	
 Μουτσόπουλος 1975, 52, εικ. 59· 55, εικ. 62.

 	[←971]

 	
 Γαρίδης 1996, 113, εικ. 144.

 	[←972]

 	
 Αϊβάζογλου-Δόβα 1989, 29, εικ. 35.

 	[←973]

 	
 Μακρής 1978, 4. Για τον φυλακτικό χαρακτήρα των παραπάνω μοτίβων, βλ. Κορρέ 1979, 335-347.

 	[←974]

 	
 Κυριακίδου-Νέστορος 1979, 113-140· Ζώρα 1993, 25-30.

 	[←975]

 	
 Για τον δικέφαλο αετό, βλ. γενικά Λάμπρος 1909, 433-473· Σπυριδάκης 1972-73, 162-174· Κορρέ 1978, 42-47.

 	[←976]

 	
 Γαρίδης 1996, 44, εικ. 47.

 	[←977]

 	
 Γαρίδης 1996, 46 εικ. 51· Φιλιππίδης 1998, 266, εικ. 499.

 	[←978]

 	
 Φιλιππίδης 1998, 267-268, εικ. 501, 502.

 	[←979]

 	
 Γαρίδης 1996, 50, εικ. 57.

 	[←980]

 	
 Γαρίδης 1996, 62, εικ. 78· Φιλιππίδης 1998, 266, εικ. 500. Σύμφωνα με προσωπική επιτόπια έρευνα, το μοτίβο συναντάται και δεύτερη φορά στη διακοσμητική φρίζα του ίδιου δωματίου.

 	[←981]

 	
 Γαρίδης 1996, 60, εικ. 75· Φιλιππίδης 1998, 266, εικ. 498.

 	[←982]

 	
 Μουτσόπουλος 1989, 59, εικ. 68· Γαρίδης 1996, 67, εικ. 90, 91.

 	[←983]

 	
 Σήμερα στο Μουσείο Μπενάκη. Ο διάκοσμος του σπιτιού διασώθηκε από την Αλεξάνδρα Χωρέμη, αδερφή του Αντώνη Μπενάκη.

 	[←984]

 	
 Χαριτίδου-Μαυρουδή 1986, 51, εικ.17.

 	[←985]

 	
 Πασχαλίδης 1999, 67, εικ. 3.9 και 3.10.

 	[←986]

 	
 Μακρής 1986β, 33· Ζαρκάδα 1986, 37, εικ. 21.

 	[←987]

 	
 Φιλιππίδης 1998, 160, εικ. 314· Χούλια 2000, 18, εικ. 12.

 	[←988]

 	
 Σκοπελίτης 1977, σελ. χ.α.

 	[←989]

 	
 Σήμερα το αποτοιχισμένο τμήμα βρίσκεται στο Μουσείο Μπενάκη.

 	[←990]

 	
 Μακρής 1986β, 19.

 	[←991]

 	
 Μακρής 1986β, 19.

 	[←992]

 	
 Μακρής 1981, 60, εικ. 26.

 	[←993]

 	
 Τσιόδουλος 2009, 88.

 	[←994]

 	
 Μακρής 1986β, 19.

 	[←995]

 	
 Φιλιππίδης 1998, 271.

 	[←996]

 	
 Φιλιππίδης 1998, 172, εικ. 332.

 	[←997]

 	
 Ξυγγόπουλος 1957, 257 κ.ε. Βλ. επίσης Ρηγόπουλος 1979, και ειδικότερα τις σελίδες 130-146· Παπαστράτου 1986· Ρηγόπουλος 1998.

 	[←998]

 	
 Ξυγγόπουλος 1957, 311· Τούρτα 1999, 73-86. Βλ. επίσης Σκούρτης 1999, ο οποίος δημοσιεύει ορθόδοξα χαρακτικά τα οποία ανήκαν στον Χιονιαδίτη ζωγράφο-αγιογράφο Θωμά Χρήστου, ο οποίος τα χρησιμοποιούσε ως πρότυπα στην αγιογράφηση ναών και σε φορητές εικόνες. Για τον Θωμά Χρήστου, βλ. Χρήστου - Εξάρχου 1999· Αντωνίου 1999.

 	[←999]

 	
 Παπαστράτου 1986, 170-171. Βλ. και χαρακτικό του 1743 (Χριστόφορος Ζεφάρ, χαράκτης Θωμάς Μέσμερ), 269-270.

 	[←1000]

 	
 Γαρίδης 1996, 22 κ.ε.

 	[←1001]

 	
 Πλουμίδης 1971, 266-273.

 	[←1002]

 	
 Μακρής 1979, 367-370· Γαρίδης 1982, 1-13.

 	[←1003]

 	
 Γαρίδης 1982, 10.

 	[←1004]

 	
 Παπαστράτου 1986, 414.

 	[←1005]

 	
 Παπαστράτου 1986, 415-419. Για χάρτινες εικόνες που τύπωνε το τυπογραφείο Βόρτολι, βλ. Τσιόδουλος 2005, 245-250.

 	[←1006]

 	
 Γαρίδης 1996, 38 κ.ε.

 	[←1007]

 	
 Ηλιού 1997, 214.

 	[←1008]

 	
 Μουτσόπουλος 1993, 86· Γαρίδης 1996, 53, εικ. 61.

 	[←1009]

 	
 Ο τίτλος του βιβλίου έχει ως εξής: Kurtzer Begriff aller militarischen Operationen sowohl im Feld als Festungen aus welcem sich ein erfahrner officier ganz leicht ersehen kan, was er in einem zu thun, im andern aber sich praecautioniren solle, Wienn 1743.

 	[←1010]

 	
 Μακρής 1986, Β΄, 14, εικ.

 	[←1011]

 	
 Μακρής 1986, Β΄, 40, εικ.

 	[←1012]

 	
 Τσιόδουλος 2009, 137.

 	[←1013]

 	
 Ενδεικτικά θα σημειώσουμε κάποιες απεικονίσεις ατμόπλοιων τις οποίες εντοπίσαμε στο περιοδικό Έσπερος των ετών 1884-1885. Προτάσσουμε τον τίτλο της εικόνας και στη συνέχεια σημειώνουμε τον αριθμό φύλλου και την ημερομηνία έκδοσης του συγκεκριμένου φύλλου: «Η Κέρκυρα», αρ. 78 (15/27 Ιουλίου 1884), «Η ελληνική ατμοπλοΐα Κίσσα», αρ. 86 (15/27 Νοεμβρίου 1884) 209, «Η βραχώδης όχθη του Νείλου», αρ. 86 (15/27 Νοεμβρίου 1884) 216, «Η πόλις Βάρνη», αρ. 91 (1/13 Φεβρουαρίου 1885) 292-293, «Το ναυτικόν της Ελλάδος», αρ. 96 (15/27 Απριλίου 1885).

 	[←1014]

 	
 Παπαστράτου 1986, 487.

 	[←1015]

 	
 Παΐσιος 1954, 278· Παΐσιος 1960, 775.

 	[←1016]

 	
 Μακρής 1981, 33.

 	[←1017]

 	
 Παπαστράτου 1986, 578.

 	[←1018]

 	
 Παπαστράτου 1986, 579.

 	[←1019]

 	
 Αϊβάζογλου-Δόβα 1989, 28, εικ. 34· Φιλιππίδης 1998, 98.

 	[←1020]

 	
 Γοδόση 1998, 102, σημείωση 292.

 	[←1021]

 	
 Καλινδέρης 1982, 182.

 	[←1022]

 	
 Μουτσόπουλος 1993, 82.

 	[←1023]

 	
 Κωστούλας 1998, 17.

 	[←1024]

 	
 Φιλιππίδης 1998, 240, εικ. 440.

 	[←1025]

 	
 Θεόφιλος 1967, εικ. 97, 192, 193.

 	[←1026]

 	
 Χατζηνικολάου Ν. 2003, 109.

 	[←1027]

 	
 Θεόφιλος 1967, εικ. 97 (σήμερα η αποτοιχισμένη τοιχογραφία βρίσκεται στο Μουσείο Λαϊκής Τέχνης στην Αθήνα) και εικ. 253.

 	[←1028]

 	
 Τσιόδουλος 2009, 137.

 	[←1029]

 	
 Τσιόδουλος 2009, 138.

 	[←1030]

 	
 Βλ. και Μακρής 1986α, 34-36.

 	[←1031]

 	
 Λούβη 2002, 268, εικ. 38.

 	[←1032]

 	
 Παπαστράτου 1986, 387.

 	[←1033]

 	
 Aslanapa 1971, 231.

 	[←1034]

 	
 Κωνσταντινιάς 1979, 122.

 	[←1035]

 	
 Kuban 1955, 149, 155.

 	[←1036]

 	
 Kyban 1955, 149-157· Aslanapa 1971, 229 κ.ε.· Levey 1975, 129 κ.ε.· Goodwin 1971, 380-453 (όπου αναφέρονται όλοι στο μεικτό ύφος του οθωμανικού μπαρόκ).

 	[←1037]

 	
 Μπούρας 1998.

 	[←1038]

 	
 Χατζηδάκης 1975, 247, 255· Χατζηδάκης 1987, 104, 112.

 	[←1039]

 	
 Βλ. ενδεικτικά τη σποραδική χρήση του όρου «τουρκομπαρόκ» στα εξής βιβλία και δημοσιεύματα: Μουτσόπουλος 1961, 47· Μουτσόπουλος 1964,41· Μακρής 1976, 267· Γαρίδης 1982, 2· Μουτσόπουλος 1993, 56· Μπούρας 1998, 151-152.

 	[←1040]

 	
 Μακρής 1991.

 	[←1041]

 	
 Ζήβας 1972.

 	[←1042]

 	
 Δημακόπουλος 1981, 32. Για την «κοινή» γλώσσα που διαμορφώθηκε στη ζωγραφική, βλ. Χατζηνικολάου 1982, 38-42.

 	[←1043]

 	
 Μερακλής 1992, 132.

 	[←1044]

 	
 Leake 1835, 140-146· Μπούρας 1982, 24· Σιμόπουλος 1975, 467.

 	[←1045]

 	
 Γαρίδης 1982, 2· Μακρής 1991.

 	[←1046]

 	
 Χατζηδάκης 1975, 247· Χατζηδάκης 1987, 104· Μουτσόπουλος 1988, 169-171· Μπούρας 1998, 153.

 	[←1047]

 	
 Μπούρας 1998, 152-153.

 	[←1048]

 	
 Κομνηνός Υψηλάντης 1870, 12· Γεδεών 1934, 421-435.

 	[←1049]

 	
 Κομνηνός Υψηλάντης 1870, 371· Γεδεών 1934, 424.

 	[←1050]

 	
 Μπούρας 1998, 153.

 	[←1051]

 	
 Goodwin 1971, 438-439· Κίζης 1982, 290.

 	[←1052]

 	
 Leake 1835, 144.

 	[←1053]

 	
 Μπούρας 1982, 30.

 	[←1054]

 	
 Κίζης 1982, 290. Για τέτοιου είδους τουρκικές εμμονές, βλ. Μπούρας 1982, 25.

 	[←1055]

 	
 Γούδας 1874, 395.

 	[←1056]

 	
 Βαρζώκας 1971, 59-60· Βαρζώκας 1988, 50.

 	[←1057]

 	
 Βαρζώκας 1988, 50.

 	[←1058]

 	
 «The ceiling oval, or rather inclined in the elliptic form, was painted in deep celestial blue, with a number of stars in relief, gilt and of various sizes», βλ. Brondsted 1999, 57.

 	[←1059]

 	
 Λαμπρίδης 1889, Α΄, 19-20.

 	[←1060]

 	
 Τσιγαράς 1887, 310· Γούδας 1874, 395, όπου το αναφερόμενο ως ανεγειρόμενο από τον Νούτσο μέγαρο δεν πρέπει να είναι άλλο από την οικία Σαϊτζή.

 	[←1061]

 	
 Κουγέας 1939, 35· Μπούρας 1986, 57-62.

 	[←1062]

 	
 Στεφάνου 1955, 734.

 	[←1063]

 	
 Λαμπρίδης 1870, 7. Είναι χαρακτηριστικό ότι κάποια ξυλόγλυπτα τέμπλα στον ελληνικό χώρο συμπληρώνονται με τμήματα που έχουν παραγγελθεί στη Βιέννη ή κατασκευάζονται «κατά το σχέδιον της Βιέννης», Μακρής 1969, 50.

 	[←1064]

 	
 Πετρονώτης 1994, 367-389.

 	[←1065]

 	
 Leake 1835, 153· Αραβαντινός 1895, 481.

 	[←1066]

 	
 Leake 1835, 153· Αραβαντινός 1895, 481.

 	[←1067]

 	
 Σιμόπουλος 1975, 467.

 	[←1068]

 	
 Holland 1815, 121· Δόσιος 1888, 42.

 	[←1069]

 	
 Παπαδοπούλου 1989, 290-291.

 	[←1070]

 	
 Leake, 1835, 153. Βλ. και ελληνική μετάφραση: «Επί πολλών μερών των τοίχων, εσωτερικώς και εξωτερικώς, εφαίνοντο μεγάλαι βαναυσοτάτης τέχνης τοιχογραφίαι, παριστώσαι κατορθώματα του Μουχτάρ, ως διοικητού, ως γαιοκτήμονος, ως γεωργού, λ.χ. η αποκεφάλισις ενός Χριστιανού γεωργού, σκηναί κυνηγετικαί και άλλα παραπλήσια», βλ. Αραβαντινός 1895, 481. Για τις διακοσμήσεις του σεραγιού του Μουχτάρ, βλ. επίσης Holland 1815, 133, 471· Pouqueville 1820, 70.

 	[←1071]

 	
 Holland 1815, 123.

 	[←1072]

 	
 Αραβαντινός 1895, 479-480.

 	[←1073]

 	
 Pouqueville 1820, 70.

 	[←1074]

 	
 Pouqueville 1820, 70.

 	[←1075]

 	
 Αραβαντινός 1895, 481. Για τη διακόσμηση γενικά των σαραγιών του Αλή πασά εκφράζεται αρνητικά και ο Guillaume de Vaudoncourt. Μιλώντας για τον Αλή πασά γράφει: «He is his own architect, upholsterer, and decorator· hence are his palaces the most brilliant assemblage of magnificence and bad taste» (Vaudoncourt 1816, 277).

 	[←1076]

 	
 Vaudoncourt 1816, 277.

 	[←1077]

 	
 Pouqueville 1820, 70· Leake 1835, 153.

 	[←1078]

 	
 Holland 1815, 133.

 	[←1079]

 	
 Πετρωνότης 1994, 372-374. Σύμφωνα με τον Theodore Lyman, ο οποίος επισκέφθηκε το 1819 την πόλη των Ιωαννίνων, το παλάτι του Αλή πασά έφερε στις εσωτερικές επιφάνειες ζωγραφικό διάκοσμο με σκηνές από μάχες, κυνήγια και άγρια θηρία που καταβρόχθιζαν το ένα το άλλο. Σύμφωνα με τον ίδιο περιηγητή ο διάκοσμος αυτός αποδιδόταν σε φτωχούς Ιταλούς καλλιτέχνες. Βλ. Lyman 2005, 74.

 	[←1080]

 	
 Pouqueville 1820, 70.

 	[←1081]

 	
 Φωτόπουλος 1939, 93.

 	[←1082]

 	
 Pouqueville 1994, 59.

 	[←1083]

 	
 Αυδής 1953, 148-149.

 	[←1084]

 	
 Ο Pouqueville, καθώς αφηγείται τις εντυπώσεις του από την επίσκεψή του στο σαράι του Αλή πασά στο χωριό Σιταριά, αφήνει να εννοηθεί ότι ο Έλληνας οδηγός του ήταν εντυπωσιασμένος από τις τοιχογραφίες του κτίσματος (Pouqueville 1994, 59).

 	[←1085]

 	
 Πολύ αργότερα, στον όψιμο 19ο αι., ο Γιαννιώτης Ν. Δόσιος εκφράζεται με θαυμασμό για τις τοιχογραφίες του ανακτόρου του Αλή πασά στην πόλη των Ιωαννίνων: «οι εξωτερικοί τοίχοι του οικοδομήματος ήσαν πλήρεις καλλιτεχνικών τοιχογραφιών (fresco), αίτινες απεικόνιζον διά ζωηρών χρωμάτων και φυσικού μεγέθους μάχας και εκστρατείας του Αλή, ή ωραίας και αγρίας της Αλβανίας ρωπογραφίας» (Δόσιος 1888, 42). Και πάλι όμως δεν γνωρίζουμε εάν ο συγγραφέας εκφράζει προσωπικές απόψεις, ακόμη και συλλογικές, ή εάν ο θαυμασμός του εξυπηρετεί λογοτεχνικές σκοπιμότητες.

 	[←1086]

 	
 Ζήβας 1970, 62. Για τους άφθονους πίνακες ζωγραφικής στις επιφάνειες των τοίχων των επτανησιώτικων αρχοντικών βλ. Ζήβας 1970, 60 εικ. 69· 63, εικ. 72· 63, εικ. 73· 65, εικ. 74· 73, εικ. 96.

 	[←1087]

 	
 Πετρής 1988, 134-135.

 	[←1088]

 	
 Βλ. και Φιλιππίδης 1998, 30, όπου παραπέμπει στον Πετρή.

 	[←1089]

 	
 Χατζηδάκης 1956, 17-18· Τριανταφυλλόπουλος 1987, 320-321.

 Κεφάλαιο 8

 Ο ιδεολογικός χαρακτήρας της ζωγραφικής

 Στέφανος Τσιόδουλος

 Σύνοψη

 Το θέμα που μονοπωλεί την κεντρική θέση των διακοσμημένων επιφανειών στα διακοσμητικά σύνολα στο γεωγραφικό χώρο των Βαλκανίων γύρω στο 1800 είναι η παράσταση της Κωνσταντινούπολης. Η πρωτεύουσα της αυτοκρατορίας,, πολιτικό, διοικητικό, οικονομικό και θρησκευτικό κέντρο, φορτισμένη με αυτοκρατορική παράδοση αιώνων, συνιστά τον αδιαμφισβήτητο πόλο έλξης όλων των υπηκόων της αυτοκρατορίας. Η παράσταση της Κωνσταντινούπολης κυριαρχεί στα διακοσμητικά σύνολα των βαλκανικών αρχοντικών σε ένα χρονικό διάστημα τουλάχιστον εκατό χρόνων και εκφράζει με τον καλύτερο τρόπο την αναπαραγωγή συγκεκριμένων ιδεολογικών σχημάτων που σχετίζονται με τη λειτουργία της ίδιας της πόλης ως πρωτεύουσας της Οθωμανικής Αυτοκρατορίας. Παράλληλα με την παράσταση της Κωνσταντινούπολης απεικονίζονται και ευρωπαϊκές μεγαλουπόλεις. Οι απεικονίσεις τους εκφράζουν τις κοινωνικές φαντασιώσεις και ψευδαισθήσεις μιας μετασχηματιζόμενης ελληνικής κοινωνίας, οι οποίες είναι άμεσα συνδεδεμένες με συλλογικές αναπαραστάσεις θαυμαστών και ιδανικών τόπων.

 Στην κοσμική ζωγραφική εντοπίζονται επίσης επιστημονικές και ιδεολογικές διεισδύσεις της δυτικής σκέψης στον τουρκοκρατούμενο ελληνικό χώρο. Τρία παραδείγματα είναι χαρακτηριστικά: Η απεικόνιση του ηλιοκεντρικού συστήματος, η απεικόνιση του Ναπολέοντα και η απεικόνιση παραστάσεων από τη «Χάρτα της Ελλάδος» του Ρήγα. Η απεικόνιση του ηλιοκεντρικού συστήματος: Σε σπίτι του Ζαγορίου απεικονίζεται κατά το γ΄ τέταρτο του 19ου αι. το ηλιοκεντρικό σύστημα. Ήδη απεικόνισή του μαρτυρείται μία πεντηκονταετία πριν στο σεράι του Μουχτάρ πασά στην πόλη των Ιωαννίνων. Οι τεχνολογικές και επιστημονικές ανακαλύψεις προκαλούν πάντα στον κόσμο ιδιαίτερο θαυμασμό. Η ζωγραφική απόδοση του ηλιοκεντρικού συστήματος στη συγκεκριμένη οικία του Ζαγορίου ασφαλώς είχε ως πρότυπό της κάποια χαλκογραφία. Η απεικόνιση του Ναπολέοντα: Οι απεικονίσεις αυτές παραπέμπουν σε συγκεκριμένες ιδεολογικές στάσεις των υπόδουλων Ελλήνων. Η απεικόνιση δύο παραστάσεων από τη «Χάρτα της Ελλάδος» του Ρήγα σε οικία του Ζαγορίου: η «Χάρτα» είναι ένα έργο με προφανή βαθιά ιδεολογική φόρτιση και σημασία.

 Προαπαιτούμενη γνώση

 Μουτσόπουλος 196· Μακρής 1986α· Μακρής 1986β· Μουτσόπουλος 1993· Γαρίδης 1996· Τσιόδουλος 2009

 8.1. Ζωγραφικές παραστάσεις πόλεων και δομημένου χώρου

 α) Πόλη και συμβολισμός

 Στο προηγούμενο κεφάλαιο αναλύθηκαν τα εικονογραφικά θέματα του ζωγραφικού διάκοσμου. Η αναλυτικότερη προσέγγιση του θέματος που επιχειρεί το παρόν κεφάλαιο θα δείξει ότι αυτή η μορφή εικαστικής έκφρασης πετύχαινε την επικοινωνία και λειτουργούσε ως συντελεστής παρακαταθήκης αλλά και διάχυσης ιδεών.

 Οι ζωγραφικές αναπαραστάσεις υπαρκτών πόλεων ή τμημάτων του πολεοδομικού τους ιστού συναντώνται ευρέως όχι μόνο στα αρχοντόσπιτα των Βαλκανίων και της Μικράς Ασίας1090 αλλά και εντός θρησκευτικών μνημείων.1091 Η σχηματοποίηση «πορτρέτων» πόλεων, οι οποίες παριστάνονται σχεδόν πάντα από την ίδια οπτική γωνία, αποτελούν μνημοτεχνική οπτική μέθοδο. Το ίδιο ισχύει και για τον τρόπο απόδοσης του ηλιακού δίσκου, της σελήνης, των δέντρων κ.λπ. Τελικά απεικονίζεται ό,τι είναι οπτικά ισχυρό και απομνημονεύσιμο. Στο πλαίσιο της οπτικής απομνημόνευσης κάποια επιμέρους στοιχεία διογκώνονται, για να καταστούν εμβληματικές αιχμές της ζωγραφικής παράστασης. Με άλλα λόγια η διακοσμητική παράσταση μιας πόλης αποκτά κάποιες κορυφώσεις σε σημεία που έχουν σχέση με την ίδια της την υπόσταση και τα οποία γίνονται η εμβληματική κατοχύρωσή της. Για παράδειγμα, τα τείχη μιας πόλης, ένα καμπαναριό ή ένας μιναρές λαμβάνουν υπέρογκες διαστάσεις ανάλογα για κάθε περίπτωση.

 Τα υλικά σημεία που διογκώνονται είναι αυτά που εκφράζουν καλύτερα την κυρίαρχη ιδεολογία. Η αναπαράσταση των πόλεων βασίζεται σε συμβολικές σημάνσεις συγκεκριμένων αρχιτεκτονικών στοιχείων, έτσι ώστε να κωδικοποιείται η ιδεολογία τους. Ωστόσο, αξίζει να σημειωθεί ότι ο τρόπος που αναπαριστάται ένα αστικό, ή άλλο τοπίο, έχει να κάνει βασικά με τις διαφοροποιημένες απαιτήσεις του κοινού σε διαφορετικές ιστορικές στιγμές. Η αναπαράσταση των πόλεων στο Μεσαίωνα και στην Αναγέννηση είχε συμβατικό και συμβολικό χαρακτήρα.1092 Η μεσαιωνική πόλη αναπτύχθηκε σε έναν περίκλειστο χώρο προστατευμένη από ψηλά και ισχυρά τείχη.1093 Ο λογότυπος μιας τυπικής μεσαιωνικής πόλης είναι τα τείχη της.1094 Τα τείχη εκφράζουν την υπεροχή και την ασφάλεια του άστεως, ο ναός ή το καμπαναριό την επικυριαρχία της εκκλησίας στις ανθρώπινες εκδηλώσεις. Με τον ίδιο τρόπο, τα ορθόδοξα χαρακτικά που έχουν ως θέμα τους τα μοναστήρια, εξαίρουν την κυρίαρχη θέση του μοναστηριού στον περιβάλλοντα χώρο. Το μοναστήρι είναι φορέας μίας συγκεκριμένης κοσμοαντίληψης.1095

 Πράγματι, οι εξάρσεις κάποιων εμβληματικών σημείων διακηρύττουν μία συγκεκριμένη ιδεολογική κηδεμονία. Μία πόλη σημαίνεται ασφαλώς από τα θρησκευτικά και τα διάφορα άλλα μνημεία της. Άλλωστε είναι γνωστό ότι οι συνοικίες κατά την Τουρκοκρατία εκφέρονται συχνά με το όνομα του ναού στον οποίο υπάγονται ενοριακά. Επομένως, μπορούμε να συνειδητοποιήσουμε το μεγάλο μέρισμα που κατέχει η θρησκεία στη ζωή των πολιτών.

 Από τον 18ο αι. το χαρακτηριστικότερο παράδειγμα παρουσίας πόλης αποτελεί η άποψη της Κωνσταντινούπολης [εικόνα 8.1] όπου παριστάνεται γενικά η πόλη, το Πέραν, ο Κεράτιος κόλπος, ο Βόσπορος και ο πύργος του Λέανδρου. Ακόμη, στους τοίχους των αρχοντικών απεικονίζονται κτιριακά συγκροτήματα μοναστηριών και εκκλησιών,1096 γεγονός που υποδηλώνει τη συσπείρωση και τις ισχυρές προσδέσεις των Ελλήνων γύρω από την ορθοδοξία (βλ. αρχοντικά Σιάτιστας). Σταδιακά, όπως θα καταδείξουμε πιο κάτω, παύουν να απεικονίζονται θρησκευτικά μνημεία, αφήνοντας το προβάδισμα σε αναπαραστάσεις αρχαιολογικών τόπων και νεοκλασικών κτιρίων. Τέτοιου είδους θεματογραφικές εκτοπίσεις και ανακατατάξεις εκφράζουν παραστατικά ολόκληρο το ανάπτυγμα των ιδεολογικών μετασχηματισμών που συντελούνταν στη νεοελληνική κοινωνία κατά την όψιμη οθωμανική κυριαρχία.

 [image: 9]

 Εικόνα 8.1. Οικία Τριανταφύλλου, Δράκια Πηλίου (αρχείο συγγραφέα).

 Στην περίπτωση της αναπαράστασης της Κωνσταντινούπολης κάποιες φορές υπερτονίζονται τα εμβληματικά στοιχεία της οθωμανικής-μουσουλμανικής κυριαρχίας (τζαμιά), για να εξάρουν την κυρίαρχη θέση της Πόλης ως πρωτεύουσας της Οθωμανικής Αυτοκρατορίας.1097 Ο Οθωμανός υπήκοος έχει συνδέσει την ύπαρξη μεγάλων πόλεων με ένα πλήθος μιναρέδων που εκτινάσσονται στον ουρανό. Αυτός είναι ο λόγος που οδήγησε τον Μίλτο Γαρίδη να δώσει κάποιες υποθέσεις ερμηνείας στην παρουσία μιναρέδων στην παράσταση της Φραγκφούρτης στο αρχοντικό Μαλιόγκα στη Σιάτιστα.1098 Επίσης, ο Παναγιώτης Ζωγράφος, στην αναπαράσταση της άλωσης της Κωνσταντινούπολης το 1453, παριστάνει τη Βασιλεύουσα να διαθέτει έναν σεβαστό αριθμό τζαμιών.1099 Τέτοιου είδους ετεροχρονισμοί στην απόδοση της Πόλης επισημαίνουν τα ισχυρά στερεότυπα που έχουν διαμορφωθεί για ορισμένα διανοητικά κατασκευάσματα, έννοιες ή αντιλήψεις και τα οποία κουβαλά και αναπαράγει κάθε κοινωνία. Με άλλα λόγια, ο ζωγράφος ανασύρει ένα οπτικό στερεότυπο για την εικόνα μιας πόλης που έχει στο μυαλό του και δεν κάνει τίποτε άλλο από το να μεγεθύνει τα αρχιτεκτονικά και πολεοδομικά στοιχεία που την προσδιορίζουν καλύτερα.1100 Τέλος, στις περισσότερες, εάν όχι σε όλες τις διακοσμητικές παραστάσεις της Κωνσταντινούπολης, απουσιάζουν επιγραφικά στοιχεία που να την κατονομάζουν. Αυτό σημαίνει ότι ήταν ευχερώς αναγνωρίσιμη από τον μέσο θεατή.

 Πιθανή παράσταση της Κωνσταντινούπολης κοσμούσε και το σεράι του Αλή πασά στο χωριό Σιταριά του νομού Ιωαννίνων. Ο Πουκεβίλ, ο οποίος επισκέφθηκε το σεράι, αναφέρει τα εξής: «o ταχυδρόμος μας, που είχε πάρει στα σοβαρά το ρόλο του ξεναγού, μας είπε πως αυτές εδώ (οι νωπογραφίες) παρίσταναν την Κωνσταντινούπολη, γιατί υπήρχε μια θάλασσα, πλοία, ψάρια και τζαμιά στοιβαγμένα άνω-κάτω».1101 Παρατηρούμε λοιπόν ότι ο ταχυδρόμος-ξεναγός ταυτίζει την παράσταση της παραθαλάσσιας πόλης με την Κωνσταντινούπολη. Το πιθανότερο είναι ότι ο ταχυδρόμος πρέπει να αναγνώρισε στην παραθαλάσσια πόλη κάποια τοπογραφικά χαρακτηριστικά τα οποία παρέπεμπαν στην οθωμανική πρωτεύουσα. Παράλληλα, η ταύτιση θα ενισχύθηκε (έστω υποσυνείδητα) στην ευρύτατη διάδοση που είχε η παράσταση της Πόλης στα διακοσμητικά σύνολα της οθωμανικής επικράτειας.

 Αντίθετα, η παράσταση της Σεβαστούπολης στην οικία Χατζή στη Βίτσα του Ζαγορίου φέρει κάτω δεξιά, με κεφαλαία γράμματα, την ένδειξη: ΣΕΒΑΣΤΟΥΠΟΛΙΣ. Επίσης, στην πρόσοψη του αρχοντικού της «κυρα-Γιώργαινας» στο μεσοχώρι του Διλόφου, σήμερα κατεδαφισμένο, αναπτυσσόταν εξωτερική ζωγραφική παράσταση με την άποψη της ίδιας πόλης και με επιγραφή που την κατονόμαζε.1102 Στις περιπτώσεις αυτές γίνεται φανερό ότι η Σεβαστούπολη δεν ήταν αναγνωρίσιμη. Άλλωστε, για τον θεατή εκείνης της εποχής πιο σημαντικό πρέπει να ήταν το όνομα της πόλης παρά τα συγκεκριμένα πολεοδομικά και αρχιτεκτονικά χαρακτηριστικά της.1103 Ουσιαστικά, επειδή ήταν πολύ δύσκολο εκείνα τα χρόνια να ελέγξει ο θεατής την πιστότητα μιας εικόνας, αυτός αρκούνταν στην ανάγνωση του τίτλου που τη συνόδευε, ίσως αδιαφορώντας για τα επιμέρους οικοδομικά στοιχεία.

 Με ανάλογο τρόπο, μη αναγνωρίσιμα ήταν τα βουνά Όλυμπος, Σινιάτσικος, Κίσσαβος, Άγραφα, Άθωνας, Όρθρυς και Μπούρινος, τα οποία εικονίζονται στο αρχοντικό του Μανούση στη Σιάτιστα.1104 Και είναι πολύ φυσικό, διότι τα βουνά συνήθως δεν έχουν κάποιο ιδιαίτερο γεωμορφολογικό χαρακτηριστικό που να τα προσδιορίζει. Έτσι, κάτω από κάθε σχηματοποιημένο βουνό αναγράφεται το όνομά του. Το ίδιο συμβαίνει και με τη Μονή Βατοπεδίου που εικονίζεται στο ίδιο μακεδονίτικο αρχοντικό,1105 καθώς και με τη μονή «Αγίας Λαύρας» (Μεγίστης Λαύρας του Αγίου Όρους) στο αρχοντικό Νεραντζόπουλου στη Σιάτιστα.1106 Ανεξάρτητα εάν στα πρότυπα, χαλκογραφικά ή μη, τα οποία είχαν υπόψη τους οι ζωγράφοι αναγραφόταν τι απεικονιζόταν, νομίζω ότι τις περισσότερες φορές οι ζωγράφοι έπαιρναν την πρωτοβουλία να αυθαιρετήσουν: στην περίπτωση της Πόλης να αφαιρέσουν το όνομα, εάν υπήρχε, ενώ στην περίπτωση των βουνών ή των μοναστηριών να το μεταφέρουν αυτούσιο από το πρότυπο που χρησιμοποίησαν ή να το προσθέσουν, στην περίπτωση που αυτό απουσίαζε.1107 Αλλά η έλλειψη επιγραφής ή λεζάντας στο χαλκογραφικό πρότυπο πρέπει να θεωρηθεί μάλλον απίθανη, γιατί οι τόποι που εικονίζονταν δεν ήταν εύκολο να αναγνωριστούν μόνο εικονογραφικά. Θα μπορούσε άραγε να αναγνωριστεί ο πρωθυπουργός της Ελλάδας Δηλιγιάννης σε τοιχογραφία στην οικία Κωνσταντίνου Κοντογιάννη στο Δίκορφο του Ζαγορίου, εάν δεν αναγραφόταν το όνομά του;

 β) Νέες ιδέες και αντιλήψεις για τον χώρο

 Οι απεικονίσεις οικιστικών και κτιριακών συνόλων, κατά τη χρονική περίοδο των τελευταίων αιώνων της τουρκοκρατίας, θέτουν ερμηνευτικά ζητήματα σε θέματα μετασχηματισμού του αστικού τοπίου και της παρεπόμενης σχέσης του με τον περιβάλλοντα χώρο. Στους αιώνες της οθωμανικής κυριαρχίας οι νέες ανταλλακτικές σχέσεις μεταξύ πόλης - υπαίθρου, το οργανωμένο οδικό δίκτυο και η πολιτική ενοποίηση της Οθωμανικής Αυτοκρατορίας άλλαξαν τους μεσαιωνικούς όρους ασφάλειας των πόλεων και ελαχιστοποίησαν την αναγκαιότητα περιτείχισης.1108 Ωστόσο, παραμένει το κατάλοιπο της παλαιάς δομής και οργάνωσης των πόλεων, που είναι οι πληθυσμιακές πυκνώσεις των κυρίαρχων μουσουλμανικών πληθυσμών μέσα στο κάστρο, ενώ οι ελληνικές συνοικίες αναπτύσσονται εξωτερικά των τειχών του.

 Στην κοσμική διακοσμητική ζωγραφική του 19ου αι., αλλά και από πιο νωρίς, εμφανίζονται είτε «προσωπογραφίες» πόλεων σηματοδοτημένες από συγκεκριμένες εμβληματικές εξάρσεις είτε σχηματοποιημένα εξοχικά τοπία με δομημένο χώρο και επαύλεις. Κάποιες φορές το φυσικό περιβάλλον λειτουργεί αυτοδύναμα, καθώς καταργείται ο συμβατικός ρόλος του ως πλαισίου όπου αναπτύσσεται η ανθρώπινη οικοδομική δραστηριότητα. Στη διακοσμητική ζωγραφική πλέον απουσιάζουν οι τειχισμένες πόλεις με την έντονη σχηματοποίηση,1109 οι οποίες συνόδευαν τις αγιογραφικές παραστάσεις της μεταβυζαντινής διακόσμησης. Προφανώς πρόκειται για ένα βήμα προς την αστικοποίηση του πραγματικού χώρου, όπως αυτός αποτυπώνεται στον διανοητικό χώρο της ζωγραφικής. Παρατηρείται δηλαδή στη λαϊκή ζωγραφική κατάργηση των ζωγραφικών αναπαραστάσεων τειχισμένων πόλεων, οι οποίες παρέπεμπαν σε επισφαλείς σχέσεις πόλης - υπαίθρου. Οι Καπεσοβίτες ζωγράφοι βέβαια περιλαμβάνουν συνήθως στις αγιογραφικές παραστάσεις ένα τμήμα τειχισμένης πόλης, το οποίο έχει κύρια δυτική προέλευση, και με στερεότυπο τρόπο το επαναλαμβάνουν στην αγιογράφηση των ναών, αφού έχει μετατραπεί σε έναν μεταβιβαζόμενο στερεότυπο εικονογραφικό τύπο.

 Οι ζωγραφικές επαύλεις στις διακοσμημένες επιφάνειες των αρχοντικών, σύμβολα πλούτου, νεωτερικότητας και ανάπτυξης, φανερώνουν την αστικοποίηση της υπαίθρου, δίχως τον παραμικρό υπαινιγμό σε επισφαλείς συνθήκες διαβίωσης σε υπαίθριους χώρους εκτός οργανωμένων οικισμών. Το μέγεθος των κτιρίων υποδηλώνει οικονομική ευμάρεια και αστική υπεροψία και όχι οχυρωματική αντίληψη. Αντίθετα, στις τοιχογραφίες των ναών εξακολουθούν να αναπαριστώνται σχηματοποιημένες και περίκλειστες από ψηλά τείχη πόλεις, οι οποίες κυρίως συμβολίζουν τη λειτουργία τους ως κελύφη ασφάλειας και προστασίας από τον περιβάλλοντα χώρο.

 Ασφαλώς, θα ήταν πολύ χρήσιμο να μελετηθούν οι μεταλλαγές και οι μεταμορφώσεις του φυσικού και αρχιτεκτονικού τοπίου στις αγιογραφικές παραστάσεις των Καπεσοβιτών και Χιονιαδιτών ζωγράφων από τον 18ο στον 19ο αι. Έχοντας πάντα κατά νου τις αργές εικονογραφικές μεταβολές στη βυζαντινή και μεταβυζαντινή τέχνη, οι έστω μικρές μετατοπίσεις της θεματογραφίας από τον βασικό θεματογραφικό κορμό της παράδοσης αρκούν για να επισημάνουν ευρύτερες κοινωνικές αλλαγές που συντελούνται τη δεδομένη αυτή χρονική περίοδο.

 Το θέμα που μονοπωλεί, όπως ήδη αναφέραμε, την κεντρική θέση των διακοσμημένων επιφανειών στα διακοσμητικά σύνολα στον γεωγραφικό χώρο των Βαλκανίων γύρω στο 1800 είναι η παράσταση της Κωνσταντινούπολης.1110 Η Κωνσταντινούπολη, με τον πολιτικό και διοικητικό συγκεντρωτισμό, τον συσσωρευμένο πλούτο, τον δημογραφικό γιγαντισμό, ανταποκρίνεται στους ιδεολογικούς προσανατολισμούς των διαφόρων εθνοτήτων της Οθωμανικής Αυτοκρατορίας και αποτελεί, ασφαλώς, το σημείο αναφοράς τους. Η πρωτεύουσα της αυτοκρατορίας, πολιτικό, διοικητικό, οικονομικό και θρησκευτικό κέντρο, φορτισμένη με αυτοκρατορική παράδοση αιώνων, συνιστά τον αδιαμφισβήτητο πόλο έλξης όλων των υπηκόων της αυτοκρατορίας.1111

 Η παράσταση της Κωνσταντινούπολης κυριαρχεί στα διακοσμητικά σύνολα των βαλκανικών αρχοντικών σε ένα χρονικό ανάπτυγμα τουλάχιστον εκατό χρόνων (μέσα 18ου-μέσα 19ου αι.) και εκφράζει με τον καλύτερο τρόπο την αναπαραγωγή συγκεκριμένων ιδεολογικών σχημάτων που σχετίζονται με τη λειτουργία της ίδιας της πόλης ως πρωτεύουσας της Οθωμανικής Αυτοκρατορίας και σημαντικότατου κέντρου εμπορίου. Η παράστασή της σε ελληνικά αρχοντικά ασφαλώς δεν πρέπει να συνδεθεί με τυχόν εθνικές βλέψεις των Ελλήνων υπηκόων για αποκατάσταση της Βυζαντινής Αυτοκρατορίας, πράγμα που ορισμένοι ερευνητές ισχυρίστηκαν.1112 Ήδη από το 1952 ο Κίτσος Μακρής, αναφερόμενος σε τοιχογραφία με θέμα την Κωνσταντινούπολη σε σπίτι του Πηλίου, δεν αφήνει περιθώρια για τέτοιου είδους παρερμηνείες: «θα ’θελα να σημειώσω μόνο πως η συχνή εμφάνιση της Πόλης στις ζωγραφιές αυτές δεν οφείλεται στον πατριωτισμό των Ελλήνων αλλά στην αίγλη που είχε η περήφανη πρωτεύουσα της Οθωμανικής Αυτοκρατορίας. Άλλωστε βλέπουμε να ζωγραφίζονται με φροντίδα τα επάκτια πυροβολεία, η Τούρκικη αρμάδα με τις κόκκινες παντιέρες της, οι μιναρέδες, που βέβαια δεν εκφράζουν πατριωτικούς ρεμβασμούς».1113

 Η παράσταση της Κωνσταντινούπολης θα διατηρήσει τη θεματολογική της υπεροχή περίπου μέχρι τα μέσα του 19ου αι., παρά το γεγονός ότι σε ορισμένα σπίτια, όπως του Μουχτάρη (Αλεξίου) (1884), του Λιούταρη (Καριοφίλη) και του Κερατζή στη Σιάτιστα, θα κυριαρχήσει ως εικονογραφικό θέμα και έως τον όψιμο 19ο αι. [εικόνα 8.2]. Στην οικία Ράδου, που διακοσμήθηκε στα μέσα του 19ου αι., η παράσταση της Κωνσταντινούπολης, μία από τις καλύτερες ίσως «λαϊκές» εκδοχές της, καταλαμβάνει γωνιακό σημείο της ζωφόρου. Η εκτόπισή της από την κεντρική θέση επάνω από τη μεσάντρα, όπου εικονογραφούνται οι γάμοι του Ναπολέοντα, συνεπάγεται προωθήσεις νέων πολιτισμικών και ιδεολογικών προσανατολισμών.1114

 [image: 9]

 Εικόνα 8.2. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα).

 γ) Ο νεοκλασικισμός

 Με την ίδρυση του νεοελληνικού κράτους αρχίζει να επικρατεί ο νεοκλασικός αρχιτεκτονικός ρυθμός.1115 Μέσω του νεοκλασικισμού επιδιώκεται η ιδεολογική γραμμή της επιστροφής στην αρχαιότητα, κάτι που τα χρόνια εκείνα αποτελούσε εθνικό αίτημα. Η Αθήνα, που διαμορφώνεται σε πολιτικό και οικονομικό κέντρο της χώρας, τώρα πια συγκεντρώνει το σύνολο των πνευματικών ζυμώσεων και επιβάλλεται ευρύτερα. Οι αλύτρωτες ελληνικές επαρχίες αρχίζουν πλέον να αναπτύσσουν συνάφειες με την πρωτεύουσα της ελεύθερης Ελλάδας. Η στροφή αυτή θα εκφραστεί στη διακοσμητική ζωγραφική μέσα από τις διαφοροποιημένες θεματογραφικές προτιμήσεις. Η παράσταση της Κωνσταντινούπολης σταδιακά εκτοπίζεται. Τα πολιτισμικά και ιδεολογικά σχήματα που προέρχονται από την Αθήνα διαμορφώνουν νέες θεματολογικές και τεχνοτροπικές κατευθύνσεις. Ο ιδεολογικός προσανατολισμός προς την πρωτεύουσα του ελληνικού κράτους έχει το διακοσμητικό ισοδύναμό του στην αντίστοιχη προτίμηση στα νεοκλασικά θέματα1116. Κατά το τελευταίο τέταρτο του 19ου αι. και έως την απελευθέρωση της Μακεδονίας και της Ηπείρου τα έτη 1912-1913, ζωγραφιστοί κίονες με έντονα νεοκλασικά χαρακτηριστικά αναπαράγουν τις νέες τάσεις στη διακοσμητική ζωγραφική σε όλα τα διακοσμημένα σπίτια του Ζαγορίου. Το προβάδισμα στις θεματολογικές προτιμήσεις έχουν πλέον τα θέματα από την αρχαιότητα. Έτσι, π.χ., στις οικίες Μουχτάρη (Αλεξίου) (1884) και Κερατζή στη Σιάτιστα εντοπίζονται παραστάσεις με θέματα την Αθήνα, το Θησείο και τους Στύλους του Ολυμπίου Διός [εικόνα 8.3 & εικόνα 8.4], και επίσης στην οικία Ιωάννη Κοντογιάννη στο Δίκορφο Ζαγορίου εντοπίζεται παράσταση της Ακρόπολης, η οποία καταλαμβάνει έναν ολόκληρο τοίχο της κρεβάτας [εικόνα 8.5].1117

 [image: 9]

 Εικόνα 8.3. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα).

 [image: Εικόνα 9]

 Εικόνα 8.4. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα).

 [image: Εικόνα 9]

 Εικόνα 8.5. Οικία Ι. Κοντογιάννη, Δίκορφο (αρχείο συγγραφέα).

 Η εξάπλωση του νεοκλασικισμού, ουσιαστικά από το τελευταίο τέταρτο του 19ου αι., συμπίπτει χρονικά με τη διάδοση της φωτογραφίας στην ίδια περιοχή. Για τις διαφοροποιημένες θεματογραφικές και τεχνοτροπικές αναζητήσεις των ντόπιων ζωγράφων κατά τον όψιμο 19ο αι. θα πρέπει ασφαλώς να αποδώσουμε ένα μεγάλο μέρισμα ευθύνης και στη διάδοση της φωτογραφικής τέχνης. Η επανάσταση της φωτογραφίας έμελλε πράγματι να επηρεάσει ριζικά τις εικαστικές τέχνες. Είναι γεγονός ότι η διάδοσή της επέφερε ουσιαστικές αλλαγές στον τρόπο όρασης: ακινητοποίησε ένα στιγμιότυπο και οδήγησε από μία διανοητική εικαστική προσέγγιση του λαϊκού ζωγράφου σε μία νέα προσέγγιση, περισσότερο νατουραλιστική και περισσότερο πραγματιστική. Θα μπορούσαμε να ισχυριστούμε ότι στις ζωγραφικές διακοσμήσεις των σπιτιών, από το 1880 περίπου και μετά, παρατηρείται σταδιακά ένα είδος «φωτογραφικής όρασης».

 Παρακολουθώντας τις μεταλλαγές στις ζωγραφικές αναπαραστάσεις των οικιστικών τοπίων στη διακοσμητική ζωγραφική μπορεί να επισημανθεί μια σταδιακή εξέλιξη: από τη χαρτογραφική αναπαράσταση του ζωγραφικού χώρου πραγματοποιείται η μετάβαση στη φωτογραφικού τύπου αποτύπωσή του. Παλαιότερα η γραμμή του ορίζοντα στα ζωγραφιστά τοπία ήταν ψηλά, προσφέροντας έτσι πανοραμική θέα. Βαθμιαία όμως, με την επίδραση της φωτογραφικής όρασης, χαμήλωσε αισθητά. Παράλληλα, η διάδοση της φωτογραφίας κατέστησε περισσότερο εύληπτες την ατμοσφαιρική και τη γραμμική προοπτική και με τον τρόπο αυτό επιτάχυνε την υιοθέτησή τους από τους ντόπιους ζωγράφους.

 Οι νεοκλασικές επιδράσεις διατηρούνται έως τα μέσα της δεύτερης δεκαετίας του 20ού αι. Ωστόσο, οι νέοι συσχετισμοί των ιδεολογικών δυνάμεων του 20ού αι. και οι διαφοροποιημένες ζητήσεις στην ευρύτερη περιοχή μετά τη δεύτερη δεκαετία του ίδιου αιώνα, σε συνδυασμό με τις νέες χώρες υποδοχής των αποδήμων, θα εκφραστούν ξεκάθαρα μέσα από τη θεματογραφία των διακοσμητικών συνόλων του Πωγωνίου της Ηπείρου: στο σπίτι του Γεωργίου Μποντίνη στο χωριό Δολό παριστάνονται στις επιφάνειες των τοίχων το Άγαλμα της Ελευθερίας, καθώς και άλλες παραστάσεις που σχετίζονται με τις Ηνωμένες Πολιτείες της Αμερικής. Οι διακοσμήσεις πραγματοποιήθηκαν το 1930. Επιγραφή στο διακοσμημένο δωμάτιο αναγράφει: «αίθουσα / εξωραϊσθεί / σα υπό ζω / γράφου / Μ. Νικολίτς /–193 –». Σε παράσταση της ίδιας οικίας, όπου εικονίζεται παραλλαγή του Αγάλματος της Ελευθερίας μαζί με γυναικεία μορφή η οποία κρατάει στο χέρι της την ελληνική σημαία, υπάρχει η εξής επιγραφή: «αι δύο φιλόστοργοι αδελφαί / Ελλάς και Αμερική προστάτριαι της / παγκοσμίου ισότητος και ελευθερίας».1118

 Ως γενικό συμπέρασμα μπορεί να διατυπωθεί ότι η απεικόνιση των πόλεων, των μνημείων και γενικά του χτισμένου χώρου διέγραψε πορεία αντίστοιχη με τους κυρίαρχους ιδεολογικούς προσανατολισμούς αλλά και τις εμπειρίες της ελληνικής κοινωνίας στο αρκετά εκτενές διάστημα του ενάμιση αιώνα, αλλά παράλληλα και πορεία αντίστοιχη με τις βλέψεις, τις προσδοκίες και τα ενδιαφέροντα των ομάδων και των ατόμων. Ασυνείδητα ο ζωγράφος εξέφραζε τις συντεταγμένες της εποχής του. Τα προϊόντα της «δράσης» του δεν είναι τίποτε άλλο από πολιτισμικές μαρτυρίες αποτυπωμένες επάνω στις επιφάνειες των τοίχων.

 Παρά ταύτα, η θεματολογία των διακοσμήσεων παραμένει αρκετά περιορισμένη και οι επαναλήψεις των μοτίβων αναδεικνύουν τις μονιμότητες στις θεματογραφικές προτιμήσεις των ζωγράφων αλλά και των παραγγελιοδοτών. Από την άλλη πλευρά, οι επαναλήψεις εκφράζουν διαδικασίες ιδεολογικών αναπαραγωγών, οι οποίες σε κάποιες περιπτώσεις κυριαρχούνται από επείσακτα στοιχεία. Η οικειοποίηση εικονογραφικών θεμάτων που έχουν ιδεολογικές αφετηρίες στην Ευρώπη προσφέρει σε βάθος χρόνου το ανάπτυγμα που θα επιτρέψει να επιτευχθεί η πρόσληψή τους από τον Έλληνα αποδέκτη των Βαλκανίων. Οι ίδιες εικονογραφικές παραστάσεις προσφέρονται ως τεκμήριο για τις συνεχείς αναδιπλώσεις της αδρανούς παραδοσιακής κοινωνίας.

 Στα επόμενα υποκεφάλαια θα επιμείνουμε σε δύο χαρακτηριστικές εικονογραφικές περιπτώσεις από τη διακοσμητική ζωγραφική, οι οποίες προσφέρουν αφενός τις επιστημονικές και ιδεολογικές διεισδύσεις της δυτικής σκέψης στον τουρκοκρατούμενο ελληνικό χώρο, αφετέρου τις αδράνειες της παραδοσιακής κοινωνίας. Πρόκειται για τις παραστάσεις αστρονομικών σφαιρών και της αναπαράστασης του ηλιοκεντρικού συστήματος αφενός και την απεικόνιση του Ναπολέοντα αφετέρου.

 8.2. Επιστημονικές και ιδεολογικές διεισδύσεις της δυτικής σκέψης στον τουρκοκρατούμενο ελληνικό χώρο

 8.2.1. Παραστάσεις αστρονομικών σφαιρών και του ηλιοκεντρικού συστήματος

 Στα χρόνια του Νεοελληνικού Διαφωτισμού παρατηρείται έντονη ροπή των λογίων προς την καλλιέργεια των θετικών επιστημών, οι οποίες σταδιακά εισάγονται στα εκπαιδευτικά προγράμματα των σχολείων. Αξιοσημείωτο είναι το γεγονός ότι η εκδοτική παραγωγή επιστημονικών βιβλίων κατά το β΄ μισό του 18ου αι. τετραπλασιάστηκε σε σχέση με το α΄ μισό του, ενώ την πρώτη εικοσαετία του 19ου αι. διπλασιάστηκε σε σχέση με τη δεύτερη πεντηκονταετία του 18ου αι. Το έντονο αυτό ενδιαφέρον προς τις θετικές επιστήμες αποτυπώνεται εικαστικά τόσο σε εκκλησιαστικά όσο και σε κοσμικά κτίρια. Αν και τα εικαστικά αυτά τεκμήρια που έχουν διασωθεί είναι ελάχιστα, εντούτοις αποτυπώνουν με τον καλύτερο τρόπο τη διείσδυση της ευρωπαϊκής επιστημονικής σκέψης στον τουρκοκρατούμενο ελληνικό χώρο.

 Σε αυτό το πνεύμα εντάσσονταν οι ζωγραφιές που κοσμούσαν το ταβάνι του αρχονταρικιού της Μονής Αγίου Λαυρεντίου στο Πήλιο, καμωμένες τις τελευταίες δεκαετίες του 18ου αι., και παρίσταναν σύνεργα αστρονομίας, υδρόγειο σφαίρα, τηλεσκόπιο και ουράνια σφαίρα.1119 Επίσης, στο αρχοντικό Σακελλαρίου στην Κοζάνη είχαν σχεδιαστεί στις επιφάνειες της μεσάντρας του οντά σχήματα γεωμετρίας και αστρονομίας, τα οποία αποδίδονται στον μαθηματικό Δημήτριο Ι. Σακελλαρίου.1120 Η ζωγραφική διακόσμηση της μεσάντρας ανάγεται στο β΄ μισό του 18ου αι. Ο Δημήτριος Ι. Σακελλάριος, ο οποίος απεβίωσε το 1771, είχε διδαχθεί μαθηματικά στη Λιψία από τον φυσικό Ιωάννη Σέγνερ. Το έντονο ενδιαφέρον του για τις θετικές επιστήμες αποτυπώνεται στη συγγραφή από τον ίδιο Τριγωνομετρίας, η οποία σωζόταν σε χειρόγραφη μορφή μέχρι το 1830, χρονιά που το χειρόγραφο χάθηκε μαζί με τον βιβλιακό πλούτο της βιβλιοθήκης των Σακελλάριου, όταν Αλβανοί επιδρομείς εισέβαλαν στην Κοζάνη.

 Στα 1765, στον ναό του Αγίου Γεωργίου στη Ζαγορά του Πηλίου εντοιχίστηκε λίθινη πλάκα με την ανάγλυφη παράσταση δύο αστρονομικών σφαιρών. Το ενδιαφέρον για τη γεωγραφική επιστήμη και την αστρονομία εκδηλώθηκε κυρίως στο β΄ μισό του 18ου αι. Το 1728 τυπώθηκε η Γεωγραφία παλαιά και νέα του Μελετίου, η οποία είχε συνταχθεί στα τέλη του 17ου αι. Η συμβολή του Μελετίου στη γεωγραφική επιστήμη συνίστατο στην αξιοποίηση επιγραφικών τεκμηρίων. Επίσης ερεύνησε ο Μελέτιος και «λείψανα της αρχαιότητας». Το 1781 ο Ιώσηπος Μοισιόδαξ εξέδωσε στη Βιέννη τη Θεωρία της Γεωργαφίας. Πρόκειται για σημαντικότατο έργο μαθηματικής γεωγραφίας, χρήσιμο σε όποιον ήθελε να αποκτήσει βασικές γεωγραφικές γνώσεις. Κορυφαίο γεωγραφικό έργο και επίτευγμα του Νεοελληνικού Διαφωτισμού υπήρξε η Γεωγραφία Νεωτερική του Δανιήλ Φιλιππίδη και του Γρηγόριου Κωνσταντά, η οποία εκδώθηκε στη Βιέννη το 1791, δέκα χρόνια μετά την έκδοση της Θεωρίας της Γεωγραφίας του Μοισιόδακα. Θα ακολουθήσουν και άλλα γεωγραφικά έργα, όπως τα Στοιχεία Γεωγραφίας του Νικηφόρου Θεοτόκη και του Άνθιμου Γαζή (Βιέννη 1804) και η επανέκδοση της Γεωγραφίας παλαιάς και νέας του Μελετίου (Βενετία 1807).

 Ο Χρύσανθος Νοταράς υπήρξε ο πρώτος σημαντικός λόγιος του ελληνισμού που ασχολήθηκε με την αστρονομία.1121 Στο πλαίσιο των γενικότερων σπουδών του στην Πάδοβα και στο Παρίσι καταπιάστηκε και με την επιστήμη της αστρονομίας. Επιστρέφοντας από την Ευρώπη, έφερε μαζί του αστρονομικά όργανα και τηλεσκόπια.1122 Ένα από αυτά απέστειλε στον Νικόλαο Μαυροκορδάτο. Το 1716 εξέδωσε το πρώτο συστηματικό ελληνικό βιβλίο αστρονομίας με τίτλο Εισαγωγή εις τα Γεωγραφικά και Σφαιρικά.

 Είναι γνωστό ότι ως πρότυπο της παραπάνω παράστασης χρησιμοποιήθηκε χαρακτικό σχέδιο που συμπεριλαμβάνεται σε αστρονομικό βιβλίο του Χρύσανθου Νοταρά, του έτους 17161123. Η απόδοση των αστρονομικών σφαιρών επάνω στην πέτρα οφείλεται σε παραγγελία του Πατριάρχη Καλλίνικου Γ΄, ο οποίος ήταν φανατικός βιβλιόφιλος. Ο Καλλίνικος Γ΄ καταγόταν από τη Ζαγορά του Πηλίου και στην ηλικία των δεκατεσσάρων ετών εγκαταστάθηκε στην Κωνσταντινούπολη προκειμένου να σπουδάσει και να ακολουθήσει το ιερατικό στάδιο. Το 1740 χειροτονήθηκε ιεροδιάκονος, το 1742 έγινε πρωτοσύγγελος και το 1743 χειροτονήθηκε μητροπολίτης Προϊλάβου. Διέθετε αξιόλογη συλλογή βιβλίων και ανήκε στους ιερωμένους εκείνους που διαπνέονταν από το πνεύμα του Διαφωτισμού. Παθιασμένος φιλαναγνώστης, παράλληλα με τις αναγνώσεις του συνέγραφε και ποικίλα έμμετρα και πεζά. Τον Ιανουάριο του 1757 εκλέχθηκε πατριάρχης Κωνσταντινουπόλεως και έπειτα από εξάμηνη πατριαρχία εξορίστηκε και εγκαταστάθηκε στην πατρίδα του τη Ζαγορά. Στην πατρίδα του αφοσιώθηκε στη μελέτη και στη συγγραφή και επίσης συνέβαλε στην εκπαιδευτική εξύψωση (άνοδο, πρόοδο). Τα έντυπα και τα χειρόγραφα της συλλογής του αφιέρωσε στη βιβλιοθήκη του Σχολείου της Ζαγοράς.1124

 Κατά τους χρόνους του Νεοελληνικού Διαφωτισμού κάνει την εμφάνισή της στον ελλαδικό χώρο η θεωρία του ηλιοκεντρισμού.1125 Από τους πρώτους υπέρμαχους της νεωτερικής αυτής θεωρίας θα είναι ο Ιώσηπος Μοισιόδακας, ο Ρήγας Βελεστινλής και ο Παναγιώτης Κοδρικάς.1126 Οι υπερασπιστές της θεωρίας θα αναπτύξουν τις θέσεις τους μέσα από το συγγραφικό τους έργο κατά το β΄ μισό του 18ου αι.

 Ήδη από το α΄ μισό του 18ου αι. ορισμένοι λόγιοι, όπως ο Μιχαήλ Μήτρου (Μελέτιος Γεωγράφος), ο Χρύσανθος Νοταράς και ο Μεθόδιος Ανθρακίτης, θα επιχειρήσουν να αμφισβητήσουν την ορθότητα της θεωρίας. Οι αμφισβητήσεις και οι αντιδράσεις θα συνεχιστούν ολόκληρο τον 18ο αι. και οι οπαδοί της γεωκεντρικής θεωρίας, οι οποίοι αποτελούσαν το συντηρητικό κομμάτι της νεοελληνικής λογιοσύνης, θα εκφράσουν τις θέσεις τους μέσα από γραπτά κείμενα. Η εμμονή τους στον γεωκεντρισμό θα στηριχθεί στην κατά γράμμα ερμηνεία των χωρίων της Αγίας Γραφής.1127

 Στην πόλη των Ιωαννίνων εισηγητής της ηλιοκεντρικής θεωρίας ήταν ο Αθανάσιος Ψαλίδας, ο οποίος μέσα από τις παραδόσεις του στην Καπλάνειο Σχολή δίδασκε στους μαθητές του τις νεωτερικές θέσεις. Η συμβολή του στην επικράτηση της θεωρίας του ηλιοκεντρισμού στα Γιάννινα είναι αδιαμφισβήτητη.1128 Ενώ οι αντιδράσεις και οι αμφισβητήσεις γι’ αυτήν θα συνεχιστούν και στις αρχές του 19ου αι., η μεγάλη και άμεση απήχηση που είχε η θεωρία αυτή, τουλάχιστον στην Ήπειρο, θα αποκρυσταλλωθεί στην απεικόνιση του ηλιοκεντρικού συστήματος στο ανάκτορο του Μουχτάρ πασά στην πόλη των Ιωαννίνων.

 Είναι πολύ σημαντικό το γεγονός ότι διαθέτουμε μαρτυρίες για την εικαστική απόδοση του ηλιοκεντρικού συστήματος. Σύμφωνα με τον Άγγλο ιατρό και περιηγητή Henry Holland σε ένα από τα διαμερίσματα του Μουχτάρ πασά απεικονίζονταν, επάνω σε κοίλη οροφή, πλανήτες οι οποίοι παρέπεμπαν στην Κοπερνίκεια αστρονομία.1129 Το ανάκτορο του Μουχτάρ πασά πρέπει να οικοδομήθηκε μεταξύ των ετών 1807 (έτος ανέγερσης του φρουρίου Λιθαρίτσια) και 1811 (έτος ανέγερσης του ανακτόρου του Βελή πασά).1130

 Η παράσταση των πλανητών στην οροφή του ανακτόρου έκανε ιδιαίτερη εντύπωση στον Holland, αφού μέσα στο περιηγητικό του βιβλίο αναφέρεται και δεύτερη φορά στο ίδιο διακοσμητικό θέμα. Η δεύτερη αναφορά του στις διακοσμήσεις του ανακτόρου του Μουχτάρ πασά, σύμφωνα με την οποία αυτές «αναπαριστούσαν τον ήλιο και τους πλανήτες»,1131 νομίζω πως αποτελεί και μια νέα, έμμεση αυτή τη φορά, δήλωσή του πως επρόκειτο για την απεικόνιση του ηλιοκεντρικού συστήματος. Εάν επρόκειτο για το γεωκεντρικό σύστημα προφανώς θα είχε χρησιμοποιήσει την έκφραση «αναπαριστούσαν τη γη και τους πλανήτες».

 Δεν θα μπορούσε, νομίζω, να απεικονίζεται το ηλιοκεντρικό σύστημα στο ανάκτορο του Μουχτάρ πασά, εάν πρώτα δεν είχε γίνει αποδεκτή η θεωρία του Κοπέρνικου, τουλάχιστον σε έναν σεβαστό κύκλο λογίων στα Γιάννινα. Η απεικόνιση δηλαδή του ηλιοκεντρικού συστήματος αποτελεί την εικαστική έκφραση της ισχυροποίησης της θέσης των «Κοπερνικάνων», των οπαδών της ηλιοκεντρικής θεωρίας, και της επιβολής της έναντι των θέσεων των οπαδών του γεωκεντρισμού.

 Άραγε, μήπως πρέπει να συνδέσουμε άμεσα τον Ψαλίδα με την παράσταση του Κοπερνίκειου συστήματος, αφού γνωρίζουμε ότι ο Ψαλίδας ερχόταν σε καθημερινή επαφή με τον Αλή πασά και τους γιους του και επιπλέον ασκούσε επάνω τους ιδιαίτερη επιρροή; Ή, διαφορετικά, μήπως πίσω από την παράσταση του Κοπερνίκειου συστήματος μπορεί να διαφανεί η ισχυρή επιρροή που ασκούσε η δυνατή σκέψη του Ψαλίδα, τουλάχιστον σε επιστημονικό επίπεδο, στον Αλή πασά και στους γιους του;1132 Πιστεύω ότι το πιθανότερο είναι ο Ψαλίδας να έκανε γνωστή την ηλιοκεντρική θεωρία στον Μουχτάρ πασά και έτσι, έστω και έμμεσα, να συνέβαλε στη ζωγραφική απεικόνισή της και τελικά στον προπαγανδισμό της με εικαστικά μέσα.

 Η ηλιοκεντρική θεωρία γίνεται αποδεκτή από την κοινωνία αρκετά χρόνια αργότερα. Ο καθυστερημένος απόηχός της εκφράστηκε μέσα από την απεικόνιση του ηλιοκεντρικού συστήματος στην οικία Ιακωβάκη (τώρα Ι. Στούπη) στα Κάτω Πεδινά του Ζαγορίου [εικόνα 8.6]. Οι τοιχογραφίες της οικίας χρονολογούνται, με κάθε βέβαια επιφύλαξη, στο γ΄ τέταρτο του 19ου αι.

 [image: Εικόνα 9]

 Εικόνα 8.6. Οικία Ιακωβάκη, Κάτω Πεδινά (αρχείο συγγραφέα).

 Τουλάχιστον πρέπει να υποθέσουμε ότι η νέα θεωρία, η οποία από τα μέσα περίπου του 19ου αι. έγινε αποδεκτή από το σύνολο της νεοελληνικής κοινωνίας, πρέπει να δημιούργησε ιδιαίτερο δέος στον λαό και γι’ αυτό απεικονίστηκε στην παραπάνω οικία. Ας μην ξεχνούμε ότι οι τεχνολογικές και επιστημονικές ανακαλύψεις προκαλούν πάντα στον κόσμο ιδιαίτερο θαυμασμό.1133 Η απεικόνιση της υδρογείου σφαίρας και των φάσεων της σελήνης στην οικία Φιλίδη, στο ίδιο χωριό, ανάγονται στο ίδιο πνεύμα εικαστικής απόδοσης επιστημονικών ενδιαφερόντων.

 	
 Ιδεολογικός χαρακτήρας της ζωγραφικής

 	
 Βίντεο 8.1.

 	
 Το ηλιοκεντρικό σύστημα

 Βίντεο 8.1_Το ηλιοκεντρικό σύστημα.mp4

 Αφού έχουμε δύο περιπτώσεις, με χρονική απόκλιση περίπου πενήντα χρόνων, στις οποίες απεικονίζεται το ηλιοκεντρικό σύστημα, θα πρέπει να αποκλείσουμε το ενδεχόμενο η περίπτωση της οικίας Ιακωβάκη να είναι μεμονωμένη και να οφείλεται σε αποκλειστικά προσωπική επιλογή του ιδιοκτήτη. Μάλλον το μοτίβο ήταν ευρύτερα διαδεδομένο. Τα πενήντα χρόνια που χωρίζουν τις δύο απεικονίσεις μπορεί να δηλώνουν τόσο κάποιες θεματογραφικές αδράνειες της διακοσμητικής ζωγραφικής όσο και την καθυστερημένη υιοθέτηση της νεωτερικής θεωρίας του ηλιοκεντρισμού από το συλλογικό σώμα της συντηρητικής κοινωνίας. Νομίζω ότι το ίδιο συμβαίνει και με την παράσταση του Ναπολέοντα, όπως θα διαπραγματευθούμε στο επόμενο κεφάλαιο. Είναι σίγουρο ότι η ζωγραφική απόδοση του ηλιοκεντρικού συστήματος είχε ως πρότυπό της κάποιο χαλκογραφικό έργο. Η πρωτοβουλία για την απεικόνισή του πρέπει να οφείλεται στον λόγιο ιδιοκτήτη, ο οποίος διέθετε αξιόλογη βιβλιοθήκη, και όχι στον ζωγράφο. Πιθανότατα το πρότυπο να βρισκόταν σε βιβλίο της συλλογής του ιδιοκτήτη και από τον ίδιο να υποδείχθηκε στον ζωγράφο. Ο ανθρωπομορφικός ήλιος παραπέμπει σε ανάλογες απεικονίσεις του ήλιου σε χαρακτικά αστρονομικού περιεχομένου.1134 Η ορθογραφία των ονομάτων των πλανητών είναι σωστή. Άρα τα ονόματα ή αντιγράφηκαν από ελληνική έκδοση, το οποίο είναι και το πιθανότερο, ή αποδόθηκαν από τον ζωγράφο καθ’ υπαγόρευση του ιδιοκτήτη.

 Όσα διατυπώσαμε πιο πάνω για την πιθανή ύπαρξη χαρακτικού προτύπου έρχονται να ενισχύσουν γεωγραφικά βιβλία, όπως του Νικηφόρου Θεοτόκη, τυπωμένο το 1804,1135 και του Διονυσίου Πύρρου, τυπωμένο το 1836. Η αντιπαραβολή της παράστασης της οικίας Ιακωβάκη με τις απεικονίσεις του ηλιοκεντρικού συστήματος στα δύο παραπάνω βιβλία δεν αφήνει περιθώρια αμφιβολίας για την ύπαρξη ανάλογου χαρακτικού σε βιβλίο, το οποίο χρησιμοποιήθηκε ως πρότυπο για την παράσταση της οικίας Ιακωβάκη [εικόνα 8.7 & εικόνα 8.8]. Στις απεικονίσεις του ηλιοκεντρικού συστήματος που αντιπαραβάλλουμε εικονίζεται κομήτης του οποίου η τροχιά αποδίδεται με τον ίδιο ακριβώς τρόπο. Επίσης, ας θυμηθούμε ότι ο Holland κάνει λόγο για απεικονίσεις κομητών στο ανάκτορο του Μουχτάρ πασά, γεγονός που στοιχειοθετεί την υποψία να υπήρχε ανάλογο χαρακτικό πρότυπο και γι’ αυτήν την παράσταση. Ζωγραφική απόδοση κομήτη κοσμούσε και την οροφή σε υπνοδωμάτιο του ανακτόρου του Βελή πασά. Ο κομήτης ανήκε σε ζωγραφική παράσταση η οποία απέδιδε τον ήλιο, τη σελήνη και τα αστέρια.1136 Τέλος, η παράσταση των φάσεων της σελήνης στην οικία Φιλίδη παραπέμπει σε ανάλογα χαρακτικά που εμπεριέχονται σε βιβλία αστρονομικού ενδιαφέροντος.1137

 [image: 9]

 Εικόνα 8.7. Το ηλιοκεντρικό σύστημα, χαρακτικό, 1804 (αρχείο συγγραφέα).

 [image: 9]

 Εικόνα 8.8. Το ηλιοκεντρικό σύστημα, χαρακτικό, 1836 (αρχείο συγγραφέα).

 8.2.2. Η απεικόνιση του Ναπολέοντα

 Μια άλλη θεματολογική ενότητα, η οποία έχει την αφετηρία της σε πολιτικούς, αυτή τη φορά, προσανατολισμούς, αφορά την απεικόνιση του Ναπολέοντα. Κατά τον όψιμο 18ο αι., παράλληλα με την ιδεολογική σύμπλευση των λογίων Ελλήνων με τον Γαλλικό Διαφωτισμό, οι πολιτικοί προσανατολισμοί του υπόδουλου ελληνισμού θα στραφούν προς τη δημοκρατική Γαλλία. Η εμφάνιση του Ναπολέοντα στο πολιτικό προσκήνιο και η μετέπειτα απόβαση των στρατευμάτων του στα Επτάνησα θα ενισχύσουν τις προσδοκίες των Ελλήνων για εθνική αποκατάσταση. Τα βλέμματα όλων ήταν πλέον στραμμένα στον στρατηγό Βοναπάρτη, ο οποίος ενσάρκωνε τις ελπίδες του υπόδουλου γένους για ελευθερία.1138

 Στα χωριά του Ζαγορίου διαθέτουμε τρεις οικίες στις οποίες απεικονίζεται η μορφή του Ναπολέοντα [εικόνα 8.9 & εκόνα 8.10]. Και στις τρεις περιπτώσεις ο ζωγράφος φαίνεται να ήταν διαφορετικός. Η ποιότητα άλλωστε είναι άνιση. Για την οικία Ράδου στο Τσεπέλοβο γνωρίζουμε ότι η διακόσμησή της αποδίδεται στον Χιονιαδίτη Αναστάση Μαρινά,1139 ο οποίος εργάστηκε στη συγκεκριμένη οικία περίπου στα μέσα του 19ου αι. Λίγο μεταγενέστερα πρέπει να εκτελέστηκαν και οι άλλες δύο διακοσμήσεις: αυτή της οικίας Τζιμόπουλου στους Κήπους και αυτή της οικίας Πανταζή στο Μονοδένδρι. Στις οικίες Ράδου και Τζιμόπουλου εικονίζεται ο Ναπολέων μαζί με την Ιωσηφίνα, ενώ στην οικία Πανταζή παριστάνεται ο Ναπολέων σε σκηνή κυνηγιού.

 [image: 9]

 Εικόνα 8.9. Οικία Ράδου, Τσεπέλοβο (αρχείο συγγραφέα).

 [image: 9]

 Εικόνα 8.10. Οικία Τζιμόπουλου, Κήποι (αρχείο συγγραφέα).

 Παρά το γεγονός ότι ο Κίτσος Μακρής σε άρθρο του το 1963, το οποίο αναδημοσίευσε το 1978 σε συγκεντρωτικό τόμο με άρθρα του,1140 ορθά αναφέρει ότι η διακόσμηση του χοτζερέ της οικίας Ράδου πραγματοποιήθηκε όταν ιδιοκτήτης του ακινήτου ήταν ο Τσεπελοβίτης Κοντοφώτης, στο βιβλίο που εξέδωσε το 1981 για τους Χιονιαδίτες ζωγράφους, άγνωστο γιατί, αλλάζει άποψη και ισχυρίζεται ότι οι διακοσμήσεις οφείλονται στον Κωνσταντίνο Ράδο.1141

 Είναι γνωστό ότι η οικία ανήκε στην οικογένεια Ράδου, αλλά κάποια στιγμή, τον 19ο αι., περιήλθε στον Κοντοφώτη. Παίρνοντας ως δεδομένο ότι οι διακοσμήσεις οφείλονται σε παραγγελία του Κωνσταντίνου Ράδου, ο Μακρής προσπαθεί να εξηγήσει τους λόγους για τους οποίους ο Ράδος επέλεξε να εικονογραφηθεί ο Ναπολέοντας και η Ιωσηφίνα σε τοίχο της οικίας του. Μάταια ο Μακρής αναζητά ερείσματα στον βίο και στις πεποιθήσεις του Ράδου προκειμένου να εξηγήσει τον λόγο ύπαρξης της παραπάνω παράστασης. Ο παππούς του Κωνσταντίνου, Βασίλειος Ράδος, ο οποίος είχε διατελέσει το 1785 γενικός προεστός του Ζαγορίου, αφού πρώτα έπεσε στη δυσμένεια του Αλή πασά, πέθανε στα Γιάννινα το 1797.1142 Άμεσος υπεύθυνος για τον θάνατό του ήταν ο ίδιος ο Αλή πασάς, ο οποίος στη συνέχεια δήμευσε και κατέστρεψε τη μεγάλη περιουσία του.1143 Έπειτα από αυτές τις εξελίξεις η οικογένεια του Βασιλείου Ράδου αποφάσισε να εκπατριστεί οριστικά και να εγκατασταθεί στο Γαλάτσι της Βλαχίας.1144

 Η οικία των Ράδων, μετά τον εκπατρισμό της οικογένειας, περιήλθε, άγνωστο πώς, στον Κοντοφώτη και στη συνέχεια αγοράστηκε από τον Θανάση Κέντρο. Ο Κωνσταντίνος Ράδος, στον οποίο ο Μακρής αποδίδει την πρωτοβουλία για τη διακόσμηση της οικίας, δεν φαίνεται να επέστρεψε ποτέ στη γενέτειρά του. Άλλωστε, ολόκληρη η περιουσία της οικογένειας, όπως ήδη αναφέραμε, είχε δημευθεί. Άρα θα πρέπει να αποκλείσουμε το ενδεχόμενο οι διακοσμήσεις της οικίας να οφείλονται σ’ αυτόν. Δεν μας ενδιαφέρει εδώ τόσο εάν οι διακοσμήσεις οφείλονται στον Ράδο ή στον Κοντοφώτη. Το ουσιαστικό είναι ότι διαθέτουμε στο Ζαγόρι τρεις απεικονίσεις της μορφής του Ναπολέοντα σε τρεις διαφορετικούς οικισμούς, οι οποίες παραπέμπουν σε συγκεκριμένες συλλογικές στάσεις. Μάλιστα, στην οικία Ράδου ενδέχεται να απεικονίζεται ο Ναπολέοντας και δεύτερη φορά, επάνω σε άλογο μπροστά από τειχισμένη πόλη.1145

 Η μορφή του Ναπολέοντα, η οποία ενσάρκωνε τα οράματα και τις βλέψεις των υπόδουλων Ελλήνων, καθώς περνούν τα χρόνια θα ηρωοποιηθεί. Σε αυτό το κλίμα πρέπει να εντάξουμε και την καθιέρωση του βαπτιστικού ονόματος του Ναπολέοντα γενικότερα στον ελλαδικό χώρο. Δεν είναι τυχαίο ότι ο Ιωάννης Λαμπρίδης του αφιερώνει δώδεκα σελίδες στα Ζαγοριακά του 1870,1146 δηλαδή σ’ ένα βιβλίο που αναφέρεται αποκλειστικά στην ιστορία, στη γεωγραφία και στη λαογραφία της περιοχής. Χαρακτηριστικό είναι ότι πενήντα χρόνια μετά τον θάνατό του η προσωπικότητα του Βοναπάρτη θα εξακολουθεί να ασκεί ιδιαίτερη γοητεία στον ελληνισμό της Ηπείρου.

 Έχοντας υπόψη τα όσα προηγήθηκαν, μπορούμε να κατανοήσουμε την απουσία λεζάντας που να προσδιορίζει το εικονιζόμενο πρόσωπο. Πράγμα που σημαίνει ότι ο Ναπολέων ήταν αναγνωρίσιμος από τον θεατή, όπως αναγνωρίσιμοι ήταν οι πρωταγωνιστές της ελληνικής επανάστασης ή η Κωνσταντινούπολη. Η προσωπικότητά του είχε τόσο μεγάλο αντίκτυπο στον ελληνισμό, ώστε με μόνο διακριτικό την ενδυμασία η μορφή του μπορούσε να ταυτιστεί ευχερώς.

 Κι αν ακόμη δεχτούμε ότι η διακόσμηση της οικίας Τζιμόπουλου στους Κήπους μιμείται, στο συγκεκριμένο θέμα, κακότεχνα τη διακόσμηση της οικίας Ράδου (για το αντίθετο, δηλαδή από την οικία Τζιμόπουλου να προήλθε η διακόσμηση της οικίας Ράδου, δεν μπορεί να γίνει λόγος), η θέση που έχουμε διατυπώσει για συγκεκριμένες συλλογικές στάσεις δεν αποδυναμώνεται. Το ενδεχόμενο η διακόσμηση της οικίας Τζιμόπουλου να μιμείται τη διακόσμηση της οικίας Ράδου είναι πολύ πιθανό. Σε αυτό συνηγορεί και η ομοιότητα των θυρεών στις δύο οροφές των αντίστοιχων οικιών. Ωστόσο, δεν μπορούμε να αποκλείσουμε την πιθανότητα οι δύο διακοσμήσεις να αντιγράφουν το ίδιο δυτικό πρότυπο, το οποίο στα χέρια δύο διαφορετικών ζωγράφων να αποδίδεται με άνισο τρόπο. Αλλά και αν δεχτούμε ότι από τη διακόσμηση της οικίας Ράδου προήλθε η αντίστοιχη της οικίας Τζιμόπουλου, έχουμε να παρατηρήσουμε ότι δεν είναι καθόλου τυχαίο πως ο ζωγράφος της οικίας Τζιμόπουλου επέλεξε να αντιγράψει το συγκεκριμένο μοτίβο, δηλαδή το ζεύγος του Ναπολέοντα και της Ιωσηφίνας, ενώ ασφαλώς είχε να επιλέξει ανάμεσα σε αρκετά άλλα.

 Πάλι έχουμε να κάνουμε με μια ισχυρή συλλογική στάση, έστω της εύπορης τάξης, η οποία στην εικαστική της διατύπωση λαμβάνει τη μορφή ενός διακοσμητικού συρμού, ή, αλλιώς, γίνεται μόδα και επιλέγει εκείνο το μοτίβο το οποίο αναδεικνύει και εκφράζει καλύτερα τις ιδεολογικές και πολιτικές προτεραιότητες του κοινωνικού σώματος.

 Ο Γάλλος πρόξενος στην πόλη των Ιωαννίνων Φ. Πουκεβίλ, σε αναφορά του στις 23/3/1809, δηλώνει ότι οι περισσότεροι Έλληνες φύλασσαν στα σπίτια τους εικόνες του Ναπολέοντα.1147 Οι εικόνες αυτές που αναφέρει ο Πουκεβίλ δεν μπορεί να είναι τίποτε άλλο από χαρακτικά. Σε άλλες αναφορές βέβαια επισημαίνει την αρνητική στάση των Ελλήνων απέναντι στην Γαλλία. Επομένως μέσα από τις προξενικές αναφορές αναδεικνύεται το πόσο ευμετάβλητη ήταν η κοινή γνώμη στην Ελλάδα ανάλογα με τις πολιτικές εξελίξεις στην ευρύτερη περιοχή. Ασφαλώς θα πρέπει να ληφθεί υπόψη και η μεροληπτική θεώρηση των γεγονότων από τον συντάκτη, ο οποίος υπηρετεί τα συμφέροντα της χώρας του και ανάλογα κρίνει τη στάση των Ελλήνων. Γεγονός είναι ότι δεν μπορούμε να ελέγξουμε εάν οι ισχυρισμοί του Πουκεβίλ για το θέμα της φύλαξης των εικόνων του Ναπολέοντα είναι υπερβολικοί, ούτε και μπορούμε να γνωρίζουμε την έκταση του φαινομένου που επισημαίνει. Παραταύτα, η προσωπική του κατάθεση είναι σημαντική, διότι αφενός εκφράζει την προσήλωση και την πίστη των υπόδουλων Ελλήνων στο πρόσωπο του Ναπολέοντα, αφετέρου αποτελεί μαρτυρία για την ύπαρξη στον ελλαδικό χώρο χαρακτικών έργων με το πορτρέτο του. Είναι προφανές ότι αυτά τα ίδια χαρακτικά χρησιμοποιήθηκαν αργότερα από τους ντόπιους ζωγράφους για τη διακόσμηση των αρχοντικών οικιών.

 Συνοπτικά, μπορούμε να παρατηρήσουμε ότι η απεικόνιση του Ναπολέοντα σε οικίες του Ζαγορίου έρχεται πολύ καθυστερημένα: αρκετά χρόνια μετά τον θάνατό του. Δεν αποκλείουμε βέβαια το ενδεχόμενο το μοτίβο του Ναπολέοντα να είχε χρησιμοποιηθεί στην εσωτερική διακόσμηση οικιών και από τις αρχές του 19ου αι. αλλά να μην έχουν διασωθεί τα τεκμήρια. Οι καθυστερημένες όμως επιβιώσεις του διακοσμητικού του μοτίβου δηλώνουν παράλληλα την αργή αφομοίωση κάποιων σημαντικών ιστορικών και πολιτικών γεγονότων από το κοινωνικό σώμα

 Στην οικία Ράδου, στους τοίχους της οποίας αναπτύσσονται ζωγραφικές σκηνές από τους Ναπολεόντειους πολέμους, εντοπίζονται δύο παραστάσεις οι οποίες, αν και αντιγράφουν, όπως θα φανεί στη συνέχεια, αντίστοιχα θέματα από τη Χάρτα του Ρήγα, ένα έργο με βαθιά ιδεολογική φόρτιση, το οποίο συνάδει με τις αρχές της γαλλικής επανάστασης, ίσως να ενσωματώθηκαν εμβόλιμα στη ζωγραφική διακόσμηση του σπιτιού μόνο και μόνο για καθαρά διακοσμητικούς λόγους και ίσως δεν πρέπει να τους αποδώσουμε κάποιο ιδεολογικό περιεχόμενο. Ωστόσο δεν μπορούμε να αγνοήσουμε το γεγονός ότι τα παραπάνω μοτίβα «συνοικούν» στον ίδιο χώρο με ζωγραφικές αναπαραστάσεις από τον βίο και τις στρατιωτικές επιχειρήσεις του Ναπολέοντα.

 Ανεξάρτητα από την πιθανή ιδεολογική φόρτιση η οποία ενδεχομένως περιβάλλει τα δύο μοτίβα, στη συνέχεια θα επιμείνουμε στην εικονογραφία τους διότι το πρότυπο που χρησιμοποιήθηκε αποτελεί μία από τις κορυφαίες ιδεολογικές και πολιτικές πράξεις, και μάλιστα εικαστικές, του υπόδουλου ελληνισμού, περίπου μία εικοσιπενταετία πριν από την εθνική του αποκατάσταση.

 8.2.3. H Χάρτα της Ελλάδος του Ρήγα και η διακόσμηση της οικίας Ράδου στο Τσεπέλοβο

 Στη ζωφόρο του χοτζερέ της οικίας Ράδου στο Τσεπέλοβο αναπτύσσεται παράσταση που εμφανίζει ιδιαίτερο ενδιαφέρον: ο Ηρακλής, ενώ κραδαίνει στο δεξί του χέρι ρόπαλο, με το αριστερό αρπάζει έφιππη αμαζόνα [εικόνα 8.11]. Το ενδιαφέρον εντοπίζεται στην προέλευση του προτύπου που χρησιμοποίησε ο ζωγράφος. Η παράσταση αντιγράφει την αντίστοιχη από την προμετωπίδα της Χάρτας του Ρήγα [εικόνα 8.12].

 [image: 9]

 Εικόνα 8.11. Οικία Ράδου, Τσεπέλοβο (αρχείο συγγραφέα).

 [image: Εικόνα 9]

 Εικόνα 8.12. Η «Χάρτα της Ελλάδος» του Ρήγα (αρχείο συγγραφέα).

 Η Χάρτα του Ρήγα κυκλοφόρησε το 1797 σε ένα μνημειώδες μέγεθος. Η κάθε πλευρά της ξεπερνά τα δύο μέτρα. Πρόκειται για έναν πελώριο χάρτη όπου αποτυπώνεται η γεωγραφική έκταση της Ελλάδας, καθώς και η διασπορά των Ελλήνων στα Βαλκάνια και στη Μικρά Ασία.1148 Η προμετωπίδα της κοσμείται από μυθολογική πολεμική σκηνή αμαζονομαχίας: ο Ηρακλής, πεζός, κρατώντας μεγάλο ρόπαλο, κυνηγά και καταβάλλει έφιππη Αμαζόνα.1149

 Θα μπορούσε να ειπωθεί ότι η παράσταση στην οικία Ράδου ίσως αντιγράφει κάποιο παλαιότερο κοινό πρότυπο και όχι αναγκαστικά την παράσταση της Χάρτας. Άλλωστε ο Γ. Λάιος επισημαίνει ότι η συγκεκριμένη παράσταση απαντάται και σε άλλους παλαιότερους χάρτες.1150 Ωστόσο, δεν κατονομάζει ούτε έναν από αυτούς. Όπως θα φανεί όμως, η παράσταση στην οικία Ράδου προέρχεται απευθείας από τη Χάρτα του Ρήγα.

 Στο αρκετά φθαρμένο κονίαμα του τοίχου της ζωφόρου, δεξιά της παράστασης του Ηρακλή και της Αμαζόνας, έχει ζωγραφιστεί θυρεός με δύο καμπυλωτούς φυτικούς κλάδους δεμένους μεταξύ τους στη βάση τους, οι οποίοι συγκλίνουν προς την κορυφή. Από την κορυφή κρέμεται κύκλος που φέρει στο εσωτερικό του πολεμικά σύμβολα: λόγχες, λάβαρο, λαβή από σπάθη κ.λπ. Ο θυρεός παραπέμπει κατευθείαν στο πρώτο φύλλο της δωδεκάφυλλης Χάρτας, το οποίο κυκλοφόρησε και αυτοτελώς το 1796. Πρόκειται για την «Επιπεδογραφία της Κωνσταντινουπόλεως, του Κόλπου της, του Καταστένου της, της από το Σταυροδρόμι θέας της, των περί αυτήν και του Σαραγίου, με τας παλαιάς και νέας ονομασίας».1151

 Στο φύλλο αυτό αναπτύσσεται στο δεξί μέρος διακοσμητικό σουλτανικό έμβλημα: δύο αγκαθωτοί καμπυλωτοί κλάδοι δεμένοι στη βάση τους ανεβαίνουν από την πλάτη κοιμισμένου λιονταριού και στο σημείο που συγκλίνουν στηρίζουν σουλτανικό σαρίκι. Εγγεγραμμένος κύκλος φέρει στο εσωτερικό του λόγχες, κάννες πυροβόλων όπλων, λαβή από σπάθη, τόξο, φαρέτρα με βέλη και σημαία. Όλα αυτά τα πολεμικά σύμβολα αντιγράφονται ένα προς ένα με την ίδια ακριβώς διάταξη στο διακοσμητικό μοτίβο της οικίας Ράδου. Φθορές όμως του κονιάματος εξαφάνισαν από την οικία Ράδου το σουλτανικό σαρίκι. Όσο για το υπνωμένο λιοντάρι, είναι δύσκολο να αποφανθούμε εάν απεικονίζεται στην τοιχογραφία, εφόσον η φωτογραφία αυτού του ζωγραφικού μοτίβου που έχω στη διάθεσή μου δεν είναι πλήρως διαφωτιστική.1152

 Μετά τα όσα προηγήθηκαν, δεν νομίζω να υπάρχει αμφιβολία ότι ο ζωγράφος είχε ως πρότυπό του τη Χάρτα του Ρήγα. Μάλιστα, τα δέντρα που πλαισιώνουν την πολεμική σκηνή στη Χάρτα επαναλαμβάνονται ακριβώς τα ίδια ως προ το σχήμα, το μέγεθος και τη διάταξη και στο ζωγραφικό έργο. Μόνο που στη ζωγραφική απόδοση της πολεμικής σκηνής έχουν προστεθεί σύννεφα, πουλιά και κάποια επιπλέον δέντρα, ώστε να καλυφθούν κενά της σύνθεσης, αφού ο ζωγράφος σχεδίασε τον Ηρακλή και την Αμαζόνα ασυνήθιστα μικρούς σε σχέση με το κυκλικό πλαίσιο που τους περιβάλλει.

 Το ενδεχόμενο ο ζωγράφος να έχει αντιγράψει τα θέματά του από τον Γεωγραφικό Πίνακα του Άνθιμου Γαζή, ο οποίος τυπώθηκε το 1800 και ουσιαστικά αποτελεί μια διορθωμένη επανέκδοση της Χάρτας,1153 πρέπει να απορριφθεί, διότι ενώ στον Γεωγραφικό Πίνακα αντιγράφεται από την προμετωπίδα της Χάρτας η παράσταση του Ηρακλή και της Αμαζόνας, σε αυτόν ωστόσο δεν περιλαμβάνεται καμία επιπεδογραφία και επομένως ούτε το κόσμημα με τα σύμβολα της σουλτανικής κυριαρχίας.

 Για τον εικονογραφικό τύπο του ροπαλοφόρου Ηρακλή πρέπει να σημειωθούν τα εξής: ο χαράκτης Φρανσουά Μύλλερ της Χάρτας χάραξε και τον Γεωγραφικό Πίνακα του Άνθιμου Γαζή. Ο ίδιος χαράκτης χάραξε και τους πίνακες στην Επιτομή Αστρονομίας του Ιερώνυμου Λαλάνδ, η οποία κυκλοφόρησε σε δύο τόμους το 1803.1154 Μεταφραστής ήταν ο Δ.Δ. Φιλιππίδης, ενώ η επιστασία, η συνδρομή και οι διορθώσεις ανήκαν στον Άνθιμο Γαζή. Ο πίνακας Γ΄ του πρώτου τόμου περιλαμβάνει σχέδιο του Ωρίωνα. Η ομοιότητα του μυθολογικού αυτού προσώπου με τον ροπαλοφόρο Ηρακλή της Χάρτας είναι προφανής. Βλέπουμε λοιπόν πόσο μεγάλες είναι οι ομοιότητες κάποιων παραστάσεων και πόσο εύκολα μπορούν ορισμένες από αυτές να λειτουργήσουν ως εικονογραφικά δάνεια σε κάποιες άλλες. Με άλλα λόγια, το ζήτημα της ανίχνευσης των προτύπων και της αλληλεπίδρασης εικονογραφικών τύπων είναι αρκετά περίπλοκο. Στη συγκεκριμένη περίπτωση θα χρειαζόταν συστηματική έρευνα επάνω στην εικονογραφία του Ωρίωνα ώστε να γίνει γνωστή η εξέλιξη του εικονογραφικού του τύπου.

 Στη ζωφόρο του ίδιου δωματίου απεικονίζεται πανοραμική άποψη της Κωνσταντινούπολης. Ενώ ο ζωγράφος θα μπορούσε να έχει αντιγράψει την άποψη της Πόλης από τη Χάρτα, προτίμησε να χρησιμοποιήσει διαφορετικό πρότυπο. Η μακρόστενη άποψη της Κωνσταντινούπολης όπως αναπτύσσεται στην ομώνυμη «Επιπεδογραφία» φαίνεται δεν τον εξυπηρετούσε «συνθετικά», διότι τα κυκλικά πλαίσια της ζωφόρου που πλαισιώνουν όλες τις συνθέσεις απαιτούσαν μια τετραγωνισμένη σύνθεση.

 Ο ζωγράφος της οικίας Ράδου, Αναστάσιος Μαρινάς, ο οποίος ήταν μόνιμα εγκατεστημένος στο Τσεπέλοβο, πρέπει να γνώρισε τη Χάρτα στο γειτονικό Καπέσοβο, όπου και αντίτυπό της βρίσκεται στη βιβλιοθήκη της Πασχαλείου Σχολής. Ενδεχομένως όμως να υπήρχε και στο Τσεπέλοβο αντίτυπο της Χάρτας, το οποίο αργότερα να χάθηκε. Καταφαίνεται ότι η οικία Ράδου προσφέρεται άριστα για την κατανόηση του τρόπου με τον οποίο εργάζονταν οι ντόπιοι ζωγράφοι και δίνει απαντήσεις σε ερωτήματα όπως: από πού εμπνέονταν και αντλούσαν τα θέματά τους, πώς τα προσάρμοζαν στις δικές τους συνθετικές απαιτήσεις και πώς μπορούσαν να δημιουργήσουν μια συρραφή εικονογραφικών μοτίβων τα οποία είχαν διαφορετική προέλευση.

 	[←1090]

 	
 Στο αρχοντικό του Γεωργίου Σταυράκη, το οποίο ήταν χτισμένο στην περιοχή της Κωνσταντινούπολης γύρω στα μέσα του 18ου αι., αναπτύσσονταν στις επιφάνειες των τοίχων του ζωγραφιές οι οποίες παρίσταναν απόψεις της Βλαχίας, της Μπογδανίας, την Πόλης και της Μοσκοβιάς (Γαρίδης 1996, 28-29). Η παράσταση της Κωνσταντινούπολης παρουσίαζε τη μεγαλύτερη διασπορά. Για τις ζωγραφικές αναπαραστάσεις πόλεων, βλ. Μακρής 1979, 16-18. Ειδικότερα για τη δυτική Μακεδονία βλ. Μακρής 1979, 367-370· Γαρίδης 1982.

 	[←1091]

 	
 Βλέπε π.χ., απόψεις πόλεων στο Αρχονταρίκι της Μονής Τιμίου Προδρόμου Σερρών, παραστάσεις δομημένου χώρου ή τμημάτων πολεοδομικού ιστού σε θωράκια τέμπλων, άμβωνες και δεσποτικούς θρόνους στους ναούς: Άγιος Δημήτριος Καστάνιανης Κόνιτσας, Άγιος Γεώργιος Πηγής Κόνιτσας, Μονή Καλογραιών Ζίτσας Ιωαννίνων. Βλ. και άποψη οικισμού, πιθανότατα του Μετσόβου (εικ. Ια), στο μοναστήρι του Αγίου Νικολάου στο Μέτσοβο (Πάλλας 1975-1976, 137-138 και πίν. ΙΑ΄· Γαρίδης 1996, 96, ο οποίος αντλεί στοιχεία από τον Πάλλα και αντιγράφει τη λανθασμένη χρονολογία που δίνει ο τελευταίος ως χρονολογία κατά την οποία ζωγραφίστηκε η σύνθεση. Η σωστή χρονολογία, η οποία αναγράφεται στην κάτω δεξιά γωνία, είναι το έτος 1800 (Βλάχος 1990, 361), ενώ ο Πάλλας και ο Γαρίδης δίνουν το έτος 1808). Επίσης, βλ. παράσταση της Δράμας στο τζαμί Κουρσουνλού (Παρχαρίδου 1994, 283-319), τμήμα οθωμανικής πόλης με τζαμιά στον εξωτερικό τοίχο του μεντρεσέ απέναντι από το Ασλάν τζαμί (σήμερα Δημοτικό Μουσείο) στην πόλη των Ιωαννίνων (Γαρίδης 1996, 96), τμήματα οθωμανικών πόλεων σε μουσουλμανικά τεμένη στο Μπεράτι και στα Τίρανα της Αλβανίας (Γαρίδης 1996, 114-118).

 	[←1092]

 	
 Gombrich 1995, 90 κ.ε.· Κωτίδης 2000, 338.

 	[←1093]

 	
 Πιρέν 2003, 75-93.

 	[←1094]

 	
 De Seta 1989, 11-57.

 	[←1095]

 	
 Παπαδόπουλος 1999, 33-40. Βλ. ενδεικτικά το χαρακτικό του οσίου Ναούμ με σκηνές από τον βίο του (Παπαστράτου 1986, Α΄, 269-270), όπου το ομώνυμο μοναστήρι επιβάλλεται με το μέγεθος και τη θέση του στον περιβάλλοντα χώρο. Οι πόλεις και οι κωμοπόλεις που το πλαισιώνουν απεικονίζονται αφύσικα μικρές συγκρινόμενες μαζί του. Βλ. επίσης και τα χαρακτικά με αρ. 442 και 549 (Παπαστράτου 1986, 412-413, 514-516).

 	[←1096]

 	
 Για τον χώρο της δυτικής Μακεδονίας, βλ. Γεωργιάδου-Κούντουρα, Γοδόση 1998, 12-13.

 	[←1097]

 	
 Στην εικόνα «το όραμα του Μεγάλου Κωνσταντίνου», που φιλοτέχνησε ο Στυλιανός Σταυράκης το 1746, παριστάνεται πόλη με πλήθος τζαμιά που παραπέμπει στην Κωνσταντινούπολη (Λιμάνια και καράβια 1997, 31-33). Ας σημειωθεί ότι από το «όραμα του Μεγάλου Κωνσταντίνου» μέχρι την κατάληψη της Πόλης από τους Οθωμανούς μεσολάβησε περίπου μία χιλιετία. Στη ζωγραφική παράσταση της Χαλκίδας, την οποία ζωγράφισε ο Παγώνης στο παράσπιτο του Τριαντάφυλλου στο χωριό Δράκια του Πηλίου, ο πολεοδομικός χώρος σημαίνεται από την κυριαρχία τζαμιών με τις χαρακτηριστικές εξάρσεις των μιναρέδων τους. Οι μιναρέδες έχουν υποστεί μεγάλου βαθμού μεγεθύνσεις, με αποτέλεσμα να επιβάλλονται στον χτισμένο χώρο (βλ. Μακρής 1952, 20, και εικόνες χωρίς αρίθμηση. Επίσης, βλ. Μακρής 1976, 211, εικόνα χωρίς αρίθμηση. Για την παράσταση της Κωνσταντινούπολης ως στοιχείου του προοπτικού βάθους σε εικόνες και χαρακτικά με θέμα τη Ζωοδόχο Πηγή, όπου τα τζαμιά και οι μιναρέδες αποτελούν τοπογραφικούς προσδιορισμούς της οθωμανικής πρωτεύουσας, βλ. ενδεικτικά Πάλλας 1971, 217-218 και πίν. 52-55.

 	[←1098]

 	
 Γαρίδης 1982, 5.

 	[←1099]

 	
 Πετρής 1975, 215.

 	[←1100]

 	
 Gombrich 1995, 91 κ.ε. Ο Gombrich επισημαίνει ότι στην τέχνη του Μεσαίωνα, αλλά και αργότερα, η αφετηρία για την αναπαράσταση είναι μια αφηρημένη έννοια ή ένα στερεότυπο στο μυαλό του καλλιτέχνη, και όχι η οπτική εικόνα που ο καλλιτέχνης έχει μπροστά του (Gombrich 1995, 94).

 	[←1101]

 	
 Pouqueville 1994, 59.

 	[←1102]

 	
 Προφορικές μαρτυρίες των κατοίκων. Φωτογραφική αποτύπωση της εξωτερικής παράστασης με τη Σεβαστούπολη είχε κάνει ο αρχιτέκτονας Βασίλης Χαρίσης, αλλά δυστυχώς όταν του τη ζήτησα δεν στάθηκε δυνατό να την εντοπίσει στο αταξινόμητο φωτογραφικό του αρχείο.

 	[←1103]

 	
 Gombrich 1995, 90-91.

 	[←1104]

 	
 Γαρίδης 1996, 45.

 	[←1105]

 	
 Γαρίδης 1996, 45.

 	[←1106]

 	
 Βεΐκου - Νομικού-Ρίζου 1989, 25, εικ. 37.

 	[←1107]

 	
 Gombrich 2000, 68-69. Βλ. και ελληνική έκδοση: Gombrich 1995, 90-91.

 	[←1108]

 	
 Καρύδης 1993, 103.

 	[←1109]

 	
 Μία από τις εξαιρέσεις στον κανόνα είναι η τειχισμένη και έντονα σχηματοποιημένη πόλη η οποία αναπαριστάται στην οικία Ράδου.

 	[←1110]

 	
 Μουτσόπουλος 1993, 68 κ.ε.· Γαρίδης 1996.

 	[←1111]

 	
 Μουτσόπουλος 1993, 74. Η Κωνσταντινούπολη παριστάνεται και σε τοιχογραφία του ναού του μοναστηριού Moldoviţa (Dragut 1982, 29-30. Βλ. στο ίδιο και εικ. 145).

 	[←1112]

 	
 Ο Ορλάνδος αναφέρει ότι η παράσταση της Κωνσταντινούπολης είναι «δηλωτική του πατριωτικού πνεύματος των ενοίκων» (Ορλάνδος 1938, 208). Βλ. και Σταμέλος 1975, 105. Ο τελευταίος κάνει λόγο και για τον ναό της Αγίας Σοφίας. Πουθενά ωστόσο, εκτός ίσως από ελάχιστες εξαιρέσεις, όπως στην τοιχογραφία του αρχοντικού Πούλκως στη Σιάτιστα, που και αυτή αντιγράφει χαλκογραφία της Μονής Βατοπεδίου, ή στη χαλκογραφία της Ζωοδόχου Πηγής του 1807 (Παπαστράτου 1986, Α΄, 176-177), δεν περιλαμβάνεται η Αγία Σοφία στην παράσταση της Κωνσταντινούπολης. Ο Γαρίδης προσπαθεί να αποδώσει εθνικές προεκτάσεις στα επιμέρους εικονογραφικά στοιχεία της τοιχογραφίας του αρχοντικού Πούλκως, χωρίς ωστόσο να μπορεί να τεκμηριώσει την άποψή του επαρκώς. Γεγονός είναι ότι η θέση του παραμένει μια υπόθεση. Προφορικές παραδόσεις κάνουν λόγο επίσης και για την απεικόνιση του ναού της Αγίας Σοφίας στην παράσταση της Κωνσταντινούπολης στο αρχοντικό της οικογένειας Μαρίνου στο Καπέσοβο. Επιπροσθέτως, στον ζωγραφικό διάκοσμο της οικίας Κώνστα το ζωγραφικό μοτίβο με την τειχισμένη πόλη, το οποίο ίσως αποτελεί σχηματική αναπαράσταση τμήματος της Κωνσταντινούπολης, φέρει στο κέντρο ογκώδες οικοδόμημα με σταυρό.

 	[←1113]

 	
 Μακρής 1952, 13. Βλ. και Μακρής 1976, 166. Αξίζει να σημειωθεί ότι τα οθωμανικά σύμβολα που απεικονίζονται στην τοιχογραφία του Πηλίου εμφανίζονται και σε αφηγηματικές παραστάσεις μεταβυζαντινών εικόνων: σε φορητή εικόνα του 19ου αι., όπου ιστορείται θαύμα του αγίου Σπυρίδωνα, απεικονίζονται μεγάλα ιστιοφόρα με τουρκικές σημαίες σε λιμάνι μπροστά από τειχισμένη πόλη (Λιμάνια και καράβια 1997, 52-53). Επίσης, σε τοιχογραφία σπιτιού του χωριού Εράτυρα (χρονολογία διακόσμησης: 1864) παριστάνεται ατμόπλοιο που φέρει τουρκικές σημαίες (Μακρής 1986β, 14, εικόνα χωρίς αρίθμηση, και σχέδιο εξωφύλλου, το οποίο βασίστηκε στην παραπάνω τοιχογραφία). Σε ζωγραφιστή κασέλα, επίσης, από τη Σάμο παριστάνεται ατμόπλοιο το οποίο φέρει τουρκικές σημαίες. Η κασέλα ανήκει στις συλλογές του Μουσείου Μπενάκη.

 	[←1114]

 	
 Ίσως βέβαια η περιορισμένη επιφάνεια του τοίχου όπου εικονογραφούνται οι γάμοι του Ναπολέοντα να μην επαρκούσε για την παράσταση της Κωνσταντινούπολης, γεγονός που πιθανώς απέτρεψε τον ζωγράφο από αυτή την επιλογή. Παρ’ όλα αυτά, οι περισσότερες συνθέσεις στις επιφάνειες των τοίχων σχετίζονται με τους ναπολεόντειους πολέμους.

 	[←1115]

 	
 Φιλιππίδης 1984, 69 κ.ε.

 	[←1116]

 	
 Μακρής 1986α.

 	[←1117]

 	
 Στο αρχοντικό Δ. Κερατζή στη Σιάτιστα απεικονίζονται η Πύλη του Αδριανού και οι Στύλοι του Ολυμπίου Διός (Μουτσόπουλος 1993, 81). Βάσει θεματολογικών και τεχνοτροπικών δεδομένων ο διάκοσμος πρέπει να χρονολογηθεί στα τέλη του 19ου ή στις αρχές του 20ού αι.

 	[←1118]

 	
 Ο ίδιος Σέρβος ζωγράφος διακόσμησε στα 1938 και την οικία Αλκιβιάδη Τόνα στο χωριό Φούρκα της Ηπείρου. Σε κεντρική θέση του κυριότερου δωματίου του ορόφου που φέρει ζωγραφικό διάκοσμο απεικονίζεται ξανά το Άγαλμα της Ελευθερίας. Το παραπάνω δωμάτιο, το οποίο φέρει τον πλουσιότερο διάκοσμο, ο ιδιοκτήτης, κατά τη συνομιλία μας, το αποκάλεσε σαλόνι και αντιστοιχεί με το δωμάτιο που στο Ζαγόρι ονομάζεται κρεβάτα. Ο Νικολίτς διακόσμησε σπίτια και στα χωριά Δρυμάδες και Μερόπη Πωγωνίου. Η Φούρκα διέθετε στο παρελθόν και άλλα σπίτια με ζωγραφικό διάκοσμο. Ωστόσο, ο ζωγράφος Νικολίτς είχε διακοσμήσει στη Φούρκα μόνο το σπίτι του Αλκιβιάδη Τόνα. Η ανάθεση ζωγραφικής διακόσμησης οικιών κατά τη δεκαετία του ’30 σε ζωγράφο ο οποίος σπούδασε σε Σχολή Καλών Τεχνών (Μακρής 1977, 66), και όχι σε ζωγράφο-αγιογράφο που μάθαινε και ασκούσε την τέχνη του μέσα από παραδοσιακές διαδρομές, δείχνει ακριβώς τις μεταβολές που έχουν επέλθει στην παραδοσιακή κοινωνία. Ίσως μάλιστα οι λεγόμενοι «λαϊκοί» ζωγράφοι-αγιογράφοι να είχαν αρχίσει να εκλείπουν. Αλλά και όταν ένα επάγγελμα αρχίζει να εκλείπει σημαίνει ότι δεν υπάρχει ζήτηση. Ο Νικολίτς φιλοτέχνησε και τις εικόνες στην επάνω σειρά του τέμπλου στον κεντρικό ναό του Αγίου Νικολάου Φούρκας (Μακρής 1977, 66).

 	[←1119]

 	
 Μακρής 1976, 166.

 	[←1120]

 	
 Πασχαλίδης 1999, 68. Βλ. και σελ. 67, εικ. 3.9 και 3.10. Σήμερα η μεσάντρα βρίσκεται στο Λαογραφικό Μουσείο Κοζάνης.

 	[←1121]

 	
 Ματσόπουλος 2003, 452 κ.ε.

 	[←1122]

 	
 Αστρονομικά όργανα του Χρύσανθου Νοταρά υπήρχαν στη βιβλιοθήκη του Κοινού του Παναγίου Τάφου στα Ιεροσόλυμα, καθώς και στη βιβλιοθήκη του μετοχίου του Παναγίου Τάφου στην Κωνσταντινούπολη. Βλ. Αθανασιάδης 1897, 298.

 	[←1123]

 	
 Μπούρας 1979, 165.

 	[←1124]

 	
 Για τον πατριάρχη Καλλίνικο Γ΄, βλ. κυρίως Διοβουνιώτη 1915.

 	[←1125]

 	
 Κονδύλης 1984, 79-96.

 	[←1126]

 	
 Παπαγεωργίου 1994, 19-20. Ο Άνθιμος Γαζής, ο οποίος εξέδωσε το 1804 τα Στοιχεία Γεωγραφίας του Νικηφόρου Θεοτόκη, μη αποδεχόμενος τη γεωκεντρική θεώρηση του κόσμου από τον Θεοτόκη, σημειώνει σε υποσημείωση ότι το ηλιακό σύστημα έχει κέντρο τον ήλιο. Βλ. Θεοτόκης 1804, 41, σημείωση α. Σημειωτέον ότι ο Θεοτόκης είχε συγκεντρωμένο το γεωγραφικό υλικό του από το 1774.

 	[←1127]

 	
 Παπαγεωργίου 1994, 16 κ.ε.

 	[←1128]

 	
 Παπαγεωργίου 1994, 49, 56· Παπαγεωργίου 1999, 375-379.

 	[←1129]

 	
 «Τον επισκεύτηκα (ενν. τον Μουχτάρ πασά) μια φορά σ’ ένα διαμέρισμα, το κοίλο ταβάνι του οποίου σχημάτιζε κάτι σαν Πλανητάριο, με αρκετή αναφορά στην κοπερνίκεια αστρονομία. Τα ουράνια σώματα, οι κομήτες καθώς και ο ήλιος και οι πλανήτες, απεικονίζονταν χρυσά πάνω σε βαθύ μπλε φόντο. Το σύνολο ήταν πολύ εντυπωσιακό, όταν τοποθετούνταν φώτα στο πάτωμα κάτω από το κοίλωμα» (Holland 1989, 110).

 	[←1130]

 	
 «εν έτει 1807-1808 ο Αλής, ανεγείρας το φρούριον “Λιθαρίτσια” ωκοδόμησε και το επ’ αυτού κομψότατον παλάτιόν του. Κατά τον αυτόν δε χρόνον ανηγέρθησαν και τα εκεί που κείμενα παλάτια των υιών αυτού Μουχτάρ και Βελή» (Αραβαντινός 1895, 481). Σύμφωνα όμως με αναγραφές σε χαρτογραφική αποτύπωση της πόλης των Ιωαννίνων κατά τη δεύτερη δεκαετία του 19ου αι., το παλάτι του Αλή πασά χτίστηκε το 1807, ενώ το παλάτι του Βελή πασά το 1811 (Κανετάκης 1994, 221, 234).

 	[←1131]

 	
 «Μια νύξη που έκανα, για μερικές από τις διακοσμήσεις στο ταβάνι του διαμερίσματος και οι οποίες αναπαριστούσαν τον ήλιο και τους πλανήτες, έθεσε το θέμα της αστρονομίας, για το οποίο έκανε (ενν. ο Μουχτάρ πασάς) αρκετές ερωτήσεις, που έδειχναν περισσότερο περιέργεια παρά γνώσεις» (Holland 1989, 257).

 	[←1132]

 	
 «Τους δε θηλυπρεπείς υιούς του τυράννου έθελγεν ο Ψαλίδας διά της εκτελέσεως πειραμάτων τινών της φυσικής πειραματικής, άτινα εφρόντιζε να γίνωνται επί παρουσία αυτών επί το επιδεικτικώτερον. Ούτω δε ο μεν Ψαλίδας επί μακρόν χρόνον κατέστη εις των ευνοουμένων του Αλή πασά, και το στήριγμα, ούτως ειπείν, των εν Ιωαννίνοις ελευθεροφρονούντων ή νεωτεριζόντων λογίων» (Γούδας 1870, 293-294).

 	[←1133]

 	
 Μερακλής 1989, 233-246.

 	[←1134]

 	
 Θεοτόκης 1804, πίν. 4, σχέδιο 23.

 	[←1135]

 	
 Θεοτόκης 1804, πίν. 4, σχέδιο 23.

 	[←1136]

 	
 «The ceiling of his sleeping apartment exhibits at once the sun, the moon, the stars· a comet with its blazing tail, and the thunderbolt darting athwart the heavens» (Pouqueville 1820, 70). Η ελληνική μετάφραση έχει ως εξής: «Η οροφή από το υπνοδωμάτιό του απεικονίζει ταυτοχρόνως τον ήλιο, το φεγγάρι, τα αστέρια· έναν κομήτη με τη λαμπερή ουρά του, και τον κεραυνό να πέφτει από τους ουρανούς».

 	[←1137]

 	
 Λαλάνδ 1803, τ. Α΄.

 	[←1138]

 	
 Μακρής 1978, 98-99. Για ύμνο του Περραιβού προς τον Μποναπάρτε, βλ. Λάμπρος 1905, 648-65· Λαδάς - Χατζηδήμος 1973, 182-183.

 	[←1139]

 	
 Παΐσιος 1961, 86, σημείωση 9.

 	[←1140]

 	
 Μακρής 1978, 98-101.

 	[←1141]

 	
 Μακρής 1981, 46-48. Τη θέση ότι η διακόσμηση του αρχοντικού οφείλεται στον Κοντοφώτη εκφράζει και ο Γιαννακός: «ο χουτζιερές του αρχοντικού του κυρ’ Βασίλη Ράδου, δεν ήταν έτσι όταν ζούσε ο Άρχοντας. Ζωγραφίστηκε και ανανεώθηκε όταν αγόρασε το αρχοντικό, απ’ την εξόριστη οικογένεια Ράδου ο Κοντοφώτης, τότε που ο Μέγας Ναπολέων έγινε αυτοκράτορας της Γαλλίας και οι Έλληνες πίστεψαν πως πλησιάζει η μέρα που, με τη βοήθειά του, θ’ αποτινάξουν τον τουρκικό ζυγό», βλ. Γιαννακός 2009, 51.

 	[←1142]

 	
 Λαμπρίδης 1870, 92, σημείωση 1· Λαμπρίδης 1889, Β΄, 26, σημείωση 1· Λαζαρίδης 1971, 7-9.

 	[←1143]

 	
 Λαμπρίδης 1870, 92, σημείωση 1. Η διαταγή του Αλή πασά που ακολουθεί σχετίζεται με την περιουσία της οικογένειας Ράδου. Το έγγραφο απόκειται στο αρχείο της κοινότητας Τσεπελόβου: «Εγώ ο Βεζήρ Αλί πασάς δίδω το μπουγιορντί μου των εδικών Τζεπελοβίτων διά τα χωράφια του Ράτου όπου επούλησε το χωρίον εις το μεζάτι κατά το κανόνι του Ζαγορίου διά μουκατέμ μπόρτζι και ένα αλώνι με την λόντζια διά όνομα του Θοδωρί Φασούλι, όπου χρεωστούσε μουκατέμ μπόρτζι και υπεσχέθη η νύφη του Ράδου παρόντος και του σούμπαση και επειδή το μουκατέμ μπόρτζι δεν το επλήρωσε κατά την υπόσχεσί της, την επούλησεν την λόντζια η χώρα και επληρώθη το μουκατέμ μπόρτζι… και όποιος τα επήρε από το μεζάτι της χώρας να τα εξουσιάζη ως τέλειος νοικοκύρης και να μην του αντισταθή κανένας ότι τζουάπι δεν με δίνει εξ αποφάσεως, άπαντες οι αγορασταί με το παρόν μου πουγιουρντί να σταθήτε ήσυχοι και κασαβέτι μην έχετε ότι αυτά τα πουλήματα έγιναν όλα με προσταγάς μου και όποιος να παραλάξη το φίδι έχη να τον φάγη. 1806 Μαρτίου 27 Ιωάννινα», βλ. Τσιόδουλος 2009, 304-305.

 	[←1144]

 	
 Λαμπρίδης 1870, 92, σημείωση 1.

 	[←1145]

 	
 Ο Μακρής δέχεται πως πρόκειται για τον Ναπολέοντα, βλ. Μακρής 1979, 101.

 	[←1146]

 	
 Λαμπρίδης 1870.

 	[←1147]

 	
 Σιορόκας 1999, 55, σημείωση 1.

 	[←1148]

 	
 Για τη Χάρτα του Ρήγα, βλ. Βρανούσης 1954, 49-51· Λάιος 1960, 231-312· Καραμπερόπουλος 1998· Τόλιας 1998, 3-30.

 	[←1149]

 	
 Για τους συμβολισμούς στην παράσταση του Ηρακλή και της Αμαζόνας, βλ. Βρανούσης 1992, 347-388· Λιάκος 2001, 99-112.

 	[←1150]

 	
 Λάιος 1960, 250, σημείωση 1. Το πρότυπο της παραπάνω παράστασης θα πρέπει να αναζητηθεί σε νόμισμα του 217-218 μ.Χ., βλ. Λιάκος 2001, 100.

 	[←1151]

 	
 Λαδάς - Χατζηδήμος 1973, 276-277.

 	[←1152]

 	
 Τόσο η παράσταση του Ηρακλή με την Αμαζόνα όσο και το διακοσμητικό σουλτανικό έμβλημα, εάν δεν έχουν καταστραφεί, ανήκουν στα τμήματα της ζωγραφικής επιφάνειας που έχουν αποτοιχιστεί για συντήρηση. Σε μένα έγιναν γνωστά από το φωτογραφικό αρχείο της 6ης Εφορείας Νεοτέρων Μνημείων. Δεν γνωρίζω εάν στα αποτοιχισμένα τμήματα υπάρχουν και άλλα διακοσμητικά θέματα βασισμένα στη Χάρτα.

 	[←1153]

 	
 Τόλιας 1998, 12-15.

 	[←1154]

 	
 Λαλάνδ 1803. Βλ. και Ηλιού 1997, 66-68.

 Κεφάλαιο 9

 Κοσμολογικά και ανθρωπολογικά θέματα του χρόνου στον βυζαντινό και στον μεταβυζαντινό πολιτισμό. Το θέμα της Materia informis

 Χρήστος Μεράντζας

 Σύνοψη

 Οι επιμέρους κατατμήσεις του «βιούμενου» χρόνου (γέννηση, αναπαραγωγή, θάνατος), αφενός, και ο συμβολικός αιώνιος χρόνος, αφετέρου, μας δίνουν μια συνολική εικόνα της ανθρώπινης πραγματικότητας του χριστιανού υποκειμένου που αφορά τόσο τη σχέση με τη ζωή όσο και τη στάση απέναντι στον θάνατο. Με αφορμή τις αναπαραστάσεις του χρόνου στη βυζαντινή καισ τη μεταβυζαντινή τέχνη εξετάζεται το πολιτισμικό γίγνεσθαι της βιούμενης πραγματικότητας του βυζαντινού/μεταβυζαντινού υποκειμένου υπό το πρίσμα της συνθήκης της συνεχούς μεταβολής της ύλης –με την ανακύκληση των εποχών– και της διαρκούς ανανέωσής της (αναγεννητική ικανότητα φύσης). Ο χρόνος είναι συνυφασμένος τόσο με τον τόπο της εικαστικής δημιουργίας (ζωγραφική επιφάνεια) όσο και με τον γεωγραφικό τόπο που τη φιλοξενεί (πόλη, μοναστήρι). Οι παράμετροι του χρόνου και του τόπου-χώρου ερμηνεύονται, στο πλαίσιο της βυζαντινής και της μεταβυζαντινής τέχνης, όχι ως ασύνδετα στοιχεία, αλλά σε σχέση με τη «βιούμενη» διάρκεια κατατετμημένη ως διαιρετός ιστορικός χρόνος. Ο τελευταίος αυτός «ωρολόγιος» ή ανακυκλούμενος χρόνος, μέσο κατανόησης του επίγειου κόσμου, μετρά τις διαδοχές των εποχών και αντιπαρατίθεται στον αδιαίρετο εσχατολογικό χρόνο, ο οποίος εκπορεύεται από τη χριστιανική ουράνια αϊδιότητα, η οποία είναι «αδιάστατη», αναλλοίωτη και διαρκής. Ωστόσο, η τελευταία «αδιάστατη» έννοια του χρόνου, αυτή του «αιώνα», στον προβιομηχανικό αγροτικό κόσμο μπορεί να συλληφθεί και να οριστεί μόνο με τα κριτήρια της θρησκευτικής πνευματικότητας του χριστιανού υποκειμένου.

 Προαπαιτούμενη γνώση

 Αντωνόπουλος 2007· Γαρίδης 1999· Γαρίδης 1991-1992· Δεληγιάννη - Δωρή 1999· Μεράντζας 2012· Μεράντζας 2008· Παπαδόπουλος 2003· Παπαδόπουλος 1991· Σέμογλου 1998· Σταυροπούλου 1999· Hylland Eriksen 2005· Semoglou 1999

 9.1. Εισαγωγή

 Από τις δομικές παραμέτρους του βίου και του πολιτισμού που συνιστούν ο χώρος και ο χρόνος, εξετάζεται εδώ ο χρόνος στο περιβάλλον της προβιομηχανικής κοινωνίας, μέσα από τις εικαστικές του, βυζαντινές και μεταβυζαντινές, αναπαραστάσεις. Η γνώση και η χρήση του καθορίζουν την ποιοτική διαμόρφωση της αντίληψης γι’ αυτόν και καλλιεργούν τη συνείδηση της σχέσης του ανθρώπου με τον τόπο, ο οποίος, άλλοτε δομημένος κοσμικά άλλοτε βιούμενος τελετουργικά, δίνει νόημα στον βίο του ανθρώπου. Ο χρόνος των προβιομηχανικών κοινωνιών είναι μια κυκλική διαδοχή αντίθετων καταστάσεων που διέπονται από κανονικότητα και επαναληπτικότητα (σκοτάδι - φως, ημέρα - νύκτα, θέρος - χειμώνας). Το πέρας της ροής του χρόνου, της ασυνέχειας του βίου υπαγορεύει ο θάνατος. Η ιστορική αντίληψη για τον θάνατο, είτε ως συνείδηση της ασυνέχειας της ζωής είτε ως πρόσβαση στην αιωνιότητα, σύμφωνα με τη θεολογική θεώρηση του κόσμου, στοιχειοθετεί τον τρόπο βίωσης της καθημερινότητας του χριστιανού υποκειμένου, βίωση που τελικά μεταβάλλει και την ποιότητα του ίδιου του χρόνου. Η μορφοποιητική διάσταση του θανάτου επί της ζωής αποτελεί αυτή καθαυτή μια παρέμβαση, θεμελιώνει μια ακολουθία δράσεων και υπαγορεύει προτεραιότητες και στάσεις ζωής στο εσωτερικό των κοινωνιών. Έχει ενδιαφέρον πως, αν και ο χριστιανισμός θέτει τη ζωή υπό την οπτική της αιωνιότητάς της, όλες οι απεικονίσεις του χρόνου σε βυζαντινές και μεταβυζαντινές εκκλησίες υπαγορεύονται όχι αποκλειστικά από την πίστη στην αθανασία, αλλά και από το προσδιοριστικό θεμέλιο του θανάτου ή και της διαδικασίας αποσύνθεσης του ανθρώπινου σώματος. Ο θάνατος στις προβιομηχανικές, αγροτικές, χριστιανικές κοινωνίες υπάρχει πάντα ως αγωνία και η διάσταση του χρόνου είναι στενά συνδεδεμένη με εκείνη του θανάτου.1155 Η αναγνώριση των δύο αυτών συνθηκών στο εσωτερικό των κοινωνιών αντιπροσωπεύει την πολιτισμική πραγματικότητα του τόπου –που προσφέρει τη ζωντάνια των αλληλεπιδράσεων των πολιτισμικών επαφών– όπου και εκδηλώνονται οι μορφές της κινητικότητας των κοινωνιών και καταγράφονται στη δομή τους οι ποικίλες εκφάνσεις της τέχνης.

 Στο ανθρωπολογικό πεδίο της έρευνάς μας εστιάζουμε στις μικρο-κλίμακες1156 των επιμέρους παραστάσεων του χρόνου, καθώς αυτές είναι μέσα στην ίδια τη συνείδηση των προνεωτερικών κοινωνιών. Από την εξοικείωση αυτή με τα επιμέρους θέματα του χρόνου παρακολουθούμε τη διαμορφωτική του διαδικασία σε ευρύτερα συμφραζόμενα, στο ορθόδοξο περιβάλλον, όπου η επενέργειά του βλέπουμε να παροτρύνει σε δράσεις και να υπαγορεύει συγκεκριμένες προτεραιότητες. Στο πλαίσιο αυτό ο χριστιανός πιστός καλείται να επιλέξει μεταξύ της συμμετοχής του στην εγκόσμια πραγματικότητα ή της μέθεξης του θείου.

 Στόχος της ανά χείρας μελέτης είναι η κατάδειξη της ιστορικότητας της βυζαντινής και μεταβυζαντινής ζωγραφικής παραγωγής, με άξονες την ανθρωπολογική της διάσταση,1157 τη διαλεκτική των κοινωνικών δυνάμεων μέσω των οποίων εκφράζεται, την πραγμάτευση των πνευματικών διεργασιών που την υπαγορεύουν, καθώς και την επαναξιολόγηση της εξέλιξης της θρησκευτικής ζωγραφικής,1158 όχι μέσα στον κατακερματισμένο χρόνο των μεμονωμένων φαινομένων αλλά σ’ αυτόν της «μεγάλης συνέχειας». Με αυτό τον τρόπο καθίσταται δυνατή η εκ νέου θεώρηση της βυζαντινής και μεταβυζαντινής ζωγραφικής παραγωγής, βασιζόμενη στα μεθοδολογικά εργαλεία της σύγχρονης επιστήμης.

 Η γενικότερη προβληματική της προσέγγισής μας, καθώς και το σύνολο των θέσεων οι οποίες προκύπτουν από την ανάλυση των θεμάτων του «βιούμενου χρόνου» στην ιστορική τους διάσταση1159–σε αντιδιαστολή προς τον αιώνιο χρόνο του κοσμικού δημιουργού1160– αποκαλύπτουν το πνευματικό κλίμα της βυζαντινής και μεταβυζαντινής τέχνης, τον γενικότερο ιδεολογικό της προσανατολισμό, αλλά και την αλληλοσυμπλοκή των εν λόγω εικονογραφικών θεμάτων με την οικονομική και κοινωνική ιστορία.1161 Η μέθοδος επιστημονικής προσέγγισης η οποία υιοθετείται προκύπτει από τη γόνιμη διαλεκτική αρχαιολογίας και κοινωνικών επιστημών, στο περιβάλλον ενός διεπιστημονικού διαλόγου. Ως εκ τούτου οι αναπαραστάσεις του χρόνου αποκαλύπτουν νέες όψεις, τόσο του ανθρωπολογικού όσο και του εκκλησιαστικού χρόνου, οι οποίες αναδεικνύουν τον ιδιαίτερο χαρακτήρα της βυζαντινής και μεταβυζαντινής κοινωνίας, ιδωμένης μέσα από το πρίσμα της ιστορίας των ιδεών που τις συγκροτούν.

 H σύζευξη της αρχαιολογικής οπτικής με την ανθρωπολογική παράμετρο μεταθέτουν τους μεθοδολογικούς προσανατολισμούς των θεμάτων του βιούμενου χρόνου και της ανθρώπινης περατότητας ή του διανοητικού χρόνου στο πεδίο των κοινωνικών επιστημών και ανάγουν τα εικαστικά σχήματα του μετρήσιμου χρόνου και του αιώνιου χρόνου, του προτερόχρονου και υστερόχρονου, της προσδοκίας και της ανάμνησης στην ιστορική τους προοπτική. Η προσέγγιση αυτή συνδέεται με την ιδεολογική υποδομή των χριστιανικών κοινωνιών, οι οποίες υφίστανται την κυρίαρχη θεολογική εξουσία, τον «ανατολικό δεσποτισμό», μέσα από μια κοσμοθεωρία που διαμορφώνεται στη βάση θεολογικών-σωτηριολογικών αντιλήψεων με εσχατολογική προοπτική. Πρόκειται για μια πνευματική πραγματικότητα η οποία διέπει τις ορθόδοξες κοινότητες αλλά και τα μεμονωμένα άτομα, που συγκροτούν τη στάση της ζωής τους μεταξύ γης και ουρανού, κοινωνίας και θεού, με θεολογικά-σωτηριολογικά κριτήρια.

 Η πραγμάτευση πολιτισμικών φαινομένων όπως του χρόνου παραπέμπει στις δομές της «μεγάλης διάρκειας» και στην εξέλιξή τους, καθώς παρακολουθεί τη μετάβαση από την παραδοσιακή βυζαντινή κοινωνία στη βαλκανική κοινωνία της Οθωμανικής Αυτοκρατορίας.1162 Η ανάλυση και η ερμηνεία του πολιτισμικού στοιχείου του χρόνου επιτρέπει τη διερεύνηση του πολιτισμού ως προϊόντος οικονομικών δραστηριοτήτων και κοινωνικών συμπεριφορών. Ζητούμενο στην ουσία είναι η ίδια η κοινωνία και ο τρόπος με τον οποίο ο χρόνος στις ποικίλες του εκφάνσεις ενσωματώνεται στη συνείδησή της, προσδιορίζοντας την ίδια της την πραγματικότητα. Η θεώρηση εδώ του ανθρωπογενούς χρόνου εστιάζεται στη χρήση και στη βίωσή του από τις προβιομηχανικές κοινωνίες.

 Στα τρία κεφάλαια που ακολουθούν, τον πυρήνα των οποίων έχουμε διαπραγματευθεί στο παρελθόν εν είδει άρθρων,1163 προτείνεται μια συνολική θεώρηση του «βιούμενου» χρόνου της καθημερινότητας και των γεγονότων, της σχέσης του χριστιανού υποκειμένου με τον θάνατο και με την ανακύκληση των εποχών, μέσα από τις απεικονίσεις του χρόνου στη βυζαντινή και μεταβυζαντινή τέχνη. Στην αφετηρία της συζήτησής μας βρίσκεται η άμορφη ύλη (materia informis) και περιγράφονται: α) η διαρκής αειγενεσία της φύσης μέσα από μια διαδικασία διατήρησης και μετατροπής της ύλης στον τόπο και στον χρόνο και β) οι επιμέρους κατατμήσεις του χρόνου σε «βιούμενο» (γέννηση, αναπαραγωγή, θάνατος) και σε αιώνιο, που μας δίνουν μια συνολική εικόνα της ανθρώπινης πραγματικότητας. Με αφορμή τις αναπαραστάσεις του χρόνου εξετάζεται το γίγνεσθαι της βιούμενης πραγματικότητας υπό το πρίσμα της συνεχούς μεταβολής της ύλης –με την ανακύκληση των εποχών– και της διαρκούς ανανέωσής της (αναγεννητική ικανότητα φύσης). Ακολουθεί η πρόσληψη του χρόνου στην «καιρική» του διάσταση. Μέσα από τη ροή του φυσικού χρόνου αναδεικνύεται η αντίληψη του χριστιανού υποκειμένου γι’ αυτόν παροτρύνοντας σε συγκεκριμένες δράσεις και πρακτικές. Στη βυζαντινή και στη μεταβυζαντινή λογοτεχνική και εικαστική αποτύπωση του χρόνου ο «καιρός»1164 συνιστά τη μικρότερη ψηφίδα πρόσληψης από τον χριστιανό πιστό του φυσικού χρόνου. Η έννοιά του εξετάζεται αναφορικά με τους τρόπους με τους οποίους οι πιστοί «καρπώνονται τον καιρό», είτε επωφελούμενοι είτε σε αδυναμία να τον συλλάβουν και να επωφεληθούν απ’ αυτόν. Αναδεικνύονται με αυτόν τον τρόπο οι ποιοτικές μεταβολές του συνειδησιακού «είναι» των κοινωνιών (βυζαντινής και μεταβυζαντινής) μέσω της οικειοποίησης ή μη των επιμέρους ευκαιριών του βίου (μοναστικός ή κοσμικός βίος). Θα επιχειρήσουμε επίσης να καταδείξουμε τα στοιχεία εκείνα των κοσμολογικών και γεωγραφικών αντιλήψεων της αρχαιότητας που επιβίωσαν στην παράσταση των Αίνων (ψαλμοί 148-150 του Δαβίδ) και να εξηγήσουμε τη συμβολική διάσταση του θέματος, η οποία αναδεικνύει τον κοσμολογικό του χαρακτήρα, καθώς στους Αίνους η παρουσία της υπέρτατης αρχής του κόσμου, που συνδέεται με τη γέννηση και τη δημιουργία, προαναγγέλλει και το εσχατολογικό μήνυμα της εν λόγω σύνθεσης. Απέναντι δηλαδή στον φθαρτό επίγειο βίο οι Αίνοι εισάγουν την κοσμοαντίληψη για τον αιώνιο χρόνο του κοσμικού δημιουργού. Στο τελευταίο κεφάλαιο, η ροή του φυσικού χρόνου, αλλά και η υπαρξιακή καταγραφή των συνειδησιακών αλλαγών του χριστιανού υποκειμένου απέναντί του, αποτυπώνονται σε ένα πλούσιο σύστημα χρονικών κατηγοριών που σχετίζονται με τους αντιληπτικούς τρόπους με τους οποίους η βυζαντινή και η μεταβυζαντινή κοινωνία προσλάμβαναν τον χρόνο. Οι πράξεις του πιστού διαπιστώνουμε πως προσδιορίζονται εντέλει σε σχέση με τον τελικό του προορισμό, την περατότητά του (θάνατος), όπου κεντρικό ρόλο στην εικονογραφική αποτύπωση της περατότητας και της φθαρτότητας του επίγειου βίου έχει ο μεταστάς. Είναι η επίγνωση της περατότητας ως «μετα-χρόνου», η βεβαιότητα της φθαρτότητας του βίου που κατευθύνει τις επιλογές του χριστιανού. Ο πιστός, με δεδομένη την αναπόφευκτη πραγματικότητα του θανάτου, στοχάζεται πλέον για τη διαχείριση της βιoτής του, και συγκεκριμένα για την αυτοδιάθεση του σώματός του.

 Η θεώρηση των αντιληπτικών σχημάτων του χρόνου αντιμετωπίζει την εικονογραφική εξέλιξη της ορθόδοξης τέχνης, βυζαντινής και μεταβυζαντινής, όχι ως μια στατική διαδικασία μεμονωμένης εμβέλειας, αλλά αναδεικνύοντας τον δυναμισμό της χρονικής εμπειρίας της ορθόδοξης πνευματικότητας. Η τελευταία εμπλουτίζεται με ποικίλες παραδόσεις (ελληνορωμαϊκή, δυτικός Μεσαίωνας), οι οποίες ενεργοποιούν τη συμπλοκή θρησκευτικού και κοσμικού στοιχείου με τρόπο ώστε να καθιστούν την τέχνη το κατεξοχήν πεδίο πνευματικών ζυμώσεων.

 Η παρούσα πραγμάτευση, με την επίκληση εικονογραφικών και λογοτεχνικών τεκμηρίων, πραγματεύεται βασικά θέματα του κυκλικού χρόνου στο περιβάλλον του βυζαντινού και μεταβυζαντινού πολιτισμού, τα οποία προκύπτουν στο πλαίσιο της φυσικής κοσμολογίας και της ανθρωπολογίας (κύκλοι εποχών-έτους, αιών-annus, καιρός-βίος) στην ελληνορωμαϊκή αρχαιότητα και στη συνέχεια αφομοιώνονται από τη βυζαντινή και κυρίως τη μεταβυζαντινή ζωγραφική παράδοση. Η εξέταση του εικονογραφικού υλικού λαμβάνει χώρα μέσα από το πρίσμα της ορθόδοξης θρησκευτικής εμπειρίας, αλλά και άλλων πτυχών της βυζαντινής και μεταβυζαντινής πνευματικότητας, οι οποίες βρίσκονται σε συνάφεια με αυτήν και την αναζωογονούν.

 Στα κεφάλαια που ακολουθούν, τα οποία, όπως προείπαμε, οφείλουν να μελετηθούν σε μια αλληλουχία και όχι μεμονωμένα, αναδεικνύεται η αλληγορική λειτουργία της ορθόδοξης τέχνης δυνάμει της οποίας αυτή υπερβαίνει την απλή αναπαραστατική λειτουργία, ενεργοποιώντας τη διάσταση τόσο της συγχρονίας (κοινωνικό και πολιτισμικό περιβάλλον) όσο και της διαχρονίας (συγχώνευση θεμάτων από προγενέστερες θρησκευτικές και μη μορφές τέχνης). Καθώς πρόθεσή μας εδώ είναι να αναδειχθεί το βιωματικό βάθος του χρόνου στην ορθόδοξη τέχνη, ανασύρονται για τον λόγο αυτό, μέσω μιας προσέγγισης που ενσωματώνει νεωτερικές προβληματικές περί χρόνου, μορφές χρονικότητας που δεν είναι ερμηνευτικά μονοσήμαντες αλλά ανατρέχουν στη συγχρονία και στη διαχρονία προκειμένου να συγκροτηθούν. Τα διαχρονικά σωζόμενα κοσμολογικά και ανθρωπολογικά θέματα του χρόνου κληροδοτούνται στην ορθόδοξη θρησκευτική τέχνη ως επί το πλείστον από την ελληνορωμαϊκή παράδοση. Αυτή η «μακρο-ερμηνευτική» προσέγγιση παρουσιάζει μεθοδολογικό ενδιαφέρον γιατί αναλύονται εικαστικά θέματα στη βάση θεμελιωδών εμπειριών της ανθρώπινης ύπαρξης, όπως, για παράδειγμα, η λειτουργία της σωματικότητας απέναντι στον θάνατο στο περιβάλλον της μεταβυζαντινής τέχνης. Για όλα τα προαναφερθέντα εικονογραφικά θέματα χρησιμοποιείται πλήθος πηγών προκειμένου να καταδειχθεί το ιστορικό βάθος της εξέλιξής τους. Επιχειρείται έτσι η αποφυγή της πτώχευσης του αντιληπτικού πεδίου της ορθόδοξης τέχνης, το οποίο δεν περιορίζεται στη χρονολογική και αισθητική αποτίμηση μεμονωμένων καλλιτεχνικών παραδειγμάτων. Τα τελευταία αντιμετωπίζονται ως ολότητες των οποίων τα επιμέρους θέματα διαμορφώνονται στο ιστορικό γίγνεσθαι μιας μετάβασης, με γεγονότα-ορόσημα την πτώση του Βυζαντίου και την εδραίωση της Οθωμανικής Αυτοκρατορίας.

 Βασική παραδοχή μας είναι ότι η μελέτη της ορθόδοξης τέχνης αποτελεί ένα δυναμικό γίγνεσθαι στην προοπτική της αμοιβαίας διείσδυσης δημιουργού και κοινωνικού συστήματος. Καθίσταται δυνατή μ’ αυτόν τον τρόπο η ερμηνεία των δανείων της μεταβυζαντινής τέχνης από την Εσπερία και την Ανατολή, όχι ως αδρανών στοιχείων, αλλά στη βάση του αλληλοσυσχετισμού κοινωνικών-οικονομικών και πνευματικών δομών. Αλλά και η ίδια η χρονολόγηση του βυζαντινού και μεταβυζαντινού έργου τέχνης παύει να είναι ζήτημα αντικειμενικού-ποσοτικού προσδιορισμού και εισδύει πλέον στην πνευματική ουσία του. Μ’ αυτόν τον τρόπο ο χρόνος με τις ποικίλες εκφάνσεις του αναδεικνύεται σε μορφή πνευματικότητας που συγκροτεί το έργο τέχνης. Στο πλαίσιο αυτό τα θέματα του χρόνου χρησιμοποιούνται ως μεθοδολογικά εργαλεία τα οποία ανατέμνουν την ερμηνευτική προσέγγιση που υιοθετείται.

 Η βυζαντινή και η μεταβυζαντινή τέχνη αντιμετωπίζουν τον άδηλο χαρακτήρα του χρόνου υπό δύο εικονογραφικές οπτικές: τον χρόνο μέσα στη γεγονικότητα μιας ολοκλήρωσης (ο χρόνος ως ολότητα), που καθοδηγεί προς την προσμονή της Δευτέρας Παρουσίας, και τον χρόνο στην ιδιότητα μιας καιρολογικής απόφασης (ο χρόνος ως στιγμή), ως την κατάλληλη στιγμή για την ανάληψη μιας δράσης ή πρωτοβουλίας. Κατά συνέπεια η χρονικότητα της ύπαρξης του υποκειμένου-πιστού προβάλλεται είτε σε μια διάσταση αιωνιότητας (υπερβατολογικός ορίζοντας) είτε σε μια στιγμή εξατομικευμένης απόφασης. Ωστόσο, και οι δύο διαστάσεις εμπεριέχουν μια καθοδηγητική σημασία, η οποία προσπαθεί να τοποθετήσει συνειδητά το υποκείμενο στον ορίζοντα του χρόνου. Οι βυζαντινές και μεταβυζαντινές απεικονίσεις μάς προσφέρουν λοιπόν δύο πρότυπα χρονικότητας πάνω στα οποία δοκιμάζεται η κατανόηση του είναι του χριστιανού-πιστού, ως στιγμιαία απόφαση ή ως έλευση ενός μέλλοντος που αφορά τη σωτηρία. Σε κάθε περίπτωση, για το βυζαντινό υποκείμενο-πιστό οι εικόνες του χρόνου συνιστούν μια γνωσιακή διεργασία που διαμορφώνει τη συνείδηση του πιστού για την ίδια τη ζωή και παίζουν καθοριστικό ρόλο, καθώς συνδέουν μια ατομική στάση ζωής με μια καθολική απαίτηση σωτηρίας, στον τρόπο που ο πιστός θα πρέπει να προσλάβει την παρέλευση του χρόνου προκειμένου να προετοιμαστεί για την έλευση της μέλλουσας ζωής. Με άλλα λόγια, παράλληλα με τη λειτουργία του αντικειμενικού χρόνου της φύσης, ο χριστιανός αρχίζει να αντιλαμβάνεται εντός του τόπου της εκκλησίας ότι υπάρχει και μια αμιγώς δημιουργική λειτουργία του χρόνου, αυτό που θα ονομάζαμε υπερβατολογικός χρόνος. Το κύριο στοιχείο του υπερβατολογικού χρόνου είναι η δυνατότητα συγκρότησης της εμπειρίας της ζωής ως όλου, δηλαδή η συνθετική του ικανότητα. Η τελευταία αυτή διάσταση του χρόνου, ή αλλιώς η υπερβατολογική πρόσληψη του χρόνου, έχει μια αναπλαστική λειτουργία σε σχέση με τον χρόνο της αποδόμησης (η διαδικασία της φθοράς και της αναγέννησης στη φύση) όπως αυτός παρουσιάζεται στη μεταβυζαντινή εικονογραφία. Πρόκειται λοιπόν για έναν χρόνο που δεν εξαντλείται, αλλά ούτε και αντιπροσωπεύεται αποκλειστικά από τη γνωσιακή δραστηριότητα του χριστιανού υποκειμένου ή τη συνείδησή του, αλλά και από μια άλλη ξέχωρη δύναμη, που είναι η αναστοχαστική κριτική ικανότητα. Υπό αυτό το πρίσμα, η ανέφικτη παρουσία του θανάτου οδηγεί σε μια διαφορετική επεξεργασία του πραγματικού, καθώς και σε μια άλλη αρχή οργάνωσης της ζωής, η οποία δεν λειτουργεί απλώς υποστηρικτικά προς τη γνώση ή τη χριστιανική ηθική, αλλά συνιστά το απτό σύμβολο της ελευθερίας της βούλησης να αυτοκαθορίζεται με τους ηθικούς νόμους της σωτηρίας, αν και δεν πρόκειται για αποτέλεσμα του οποίου ο πιστός μπορεί να έχει άμεση εμπειρία.

 	
 Ο χριστιανικός χρόνος

 	
 Βίντεο 9.1.

 	
 Η πρόσληψη του φθαρτού αλλά και του εσχατολογικού χρόνου από τον χριστιανό

 Βίντεο 9.1_Η πρόσληψη του φθαρτού αλλά και του εσχατολογικού χρόνου από τον χριστιανό.mp4

 Όλα τα διαγράμματα κυκλικής κοσμολογίας που πλημμυρίζουν τους νάρθηκες των μεταβυζαντινών εκκλησιών θέτουν στο υποκείμενο-πιστό συνεχώς ερωτήματα για τη θέση του ως έμβιου όντος στον κόσμο, προκαλούν ως προς την κατεύθυνση των δυνατοτήτων του να μορφοποιεί τη ζωή, διανοίγοντας μια γόνιμη οδό προς τη μετά θάνατον συνθήκη, πέραν της υποκειμενικής αβεβαιότητας και ανασφάλειας. Τα εικονιστικά αυτά διαγράμματα αναλαμβάνουν έναν προπαγανδιστικό και παιδαγωγικό ρόλο για την ποιοτική κατασκευή του τρόπου της σχέσης του πιστού με τον κόσμο, που καταλήγει στη θέση ότι ο αντικειμενικός χρόνος της φύσης είναι πεπερασμένος σε σχέση με την απειρότητα του χρόνου στη μετά θάνατον ζωή. Στη μεταβυζαντινή εικονογραφία η δημόσια και κοινοποιήσιμη όψη του χρόνου ενσωματώνει στην καθημερινή βιομέριμνα τη μεταβολή (οι τρεις εκστάσεις του χρόνου σε παρελθόν, παρόν και μέλλον) και τη φθορά (μεταστάς). Η ανθρώπινη ζωή είναι αναπόφευκτα συναρτημένη με την αβεβαιότητα του μέλλοντος και την απροσδιοριστία. Ο χριστιανός, με αναφορά στη Δευτέρα Παρουσία, θα πρέπει να επαγρυπνά για το γεγονός που πρόκειται να έρθει. Οπότε η αναμονή του συγκεκριμένου μελλοντικού γεγονότος απαιτεί εγρήγορση και πνευματική αφύπνιση και μια εμπειρία ζωής που ίσταται διαρκώς ενώπιον του θανάτου και που διατηρεί μια καθημερινή σχέση, ως δυνατότητα κάθε στιγμής, πραγμάτωσης της ελευσόμενης κατάστασης της άλλης ζωής. Ο χρόνος υφίσταται συνεπώς στη βάση της χρονικότητας του υποκειμένου-πιστού ως κατανοούντος τον θάνατο.

 Συμπερασματικά, η παρούσα ανάγνωση της βυζαντινής και μεταβυζαντινής εικαστικής παραγωγής, με άξονα το θέμα του χρόνου, λαμβάνει χώρα όχι απλώς με την αρωγή των κλασικών αισθητικών κατηγοριών, αλλά μέσα από το πρίσμα των θεμελιωδών ανθρώπινων εμπειριών στις οποίες η τέχνη «χρονούται». Η πραγμάτευση αναδεικνύει πως, παράλληλα με τον κυρίαρχο χρονικό τρόπο του βυζαντινού και μεταβυζαντινού έργου τέχνης, που είναι ο εσχατολογικός-σωτηριολογικός, υφίσταται και ένας δεύτερος τρόπος, συμπληρωματικός του πρώτου, ο κοσμολογικός-ανθρωπολογικός, ο οποίος ανοίγει νέες οδούς στην αισθητική αποτίμησή του. Στην προοπτική επομένως ανάγνωσης και ερμηνείας του βυζαντινού παρελθόντος αναδύεται στο προσκήνιο της έρευνάς μας η έννοια του χρόνου και οι παράμετροί του, που έπαιξαν καθοριστικό ιδεολογικό ρόλο στη συγκρότηση της βυζαντινής και της μεταβυζαντινής κοινωνικής και πνευματικής πραγματικότητας.

 9.2. Ο συμβολοποιημένος χρόνος εντός του «τόπου της αγιότητας»

 Αν θεωρήσουμε ότι ο χώρος συνιστά την τάξη της συνύπαρξης των πραγμάτων, θα μπορούσε να ειπωθεί πως στον χρόνο εναποτίθεται η τάξη της διαδοχής τους. Ο προβιομηχανικός άνθρωπος, αντιμέτωπος με τον χρόνο στην κυκλική του διάσταση της γέννησης και της φθοράς (κύκλος του ενιαυτού, χριστιανικό αγιολόγιο και μαρτυρολόγιο όπως βιώνονται στον κύκλιο λειτουργικό χρόνο της ζωής της Εκκλησίας), έβλεπε σε μια συνέχεια όχι μόνο την ενότητα της εκκλησιαστικής παράδοσης ως μια ρέουσα και συνάμα εν στάσει πραγματικότητα, αλλά και να ακινητοποιείται μέσα στο δομημένο περιβάλλον της Εκκλησίας, ως μια υπαρξιακή μορφή/διάσταση του συν-υπάρχειν, η διαμόρφωση του νοήματος της σωτηρίας, ένα κατά βάση καθολικό a priori του χρονικά ευθύγραμμου νοήματος της χριστιανικής εσχατολογίας. Ο χριστιανικός «τόπος της αγιότητας» αποτελεί τον κατεξοχήν τόπο όπου μαρτυρείται ο εσχατολογικός χρόνος –η χωροποίηση του χρόνου στην ανθρώπινη συνείδηση στη συγκινησιακή, αυτογνωσιακή, αισθητική, πολιτική της υπόσταση–, ο ιστορικός χώρος όπου αντιλαμβάνεται κανείς το πεπερασμένο της χρονικότητας (το βιολογικό αλλά και το πνευματικό γεγονός διακοπής της ζωής), διαμεσολαβημένης από αξίες, αγωνίες, φόβους και ελπίδες, στην προοπτική της εσχατολογικής «αν-ιστορικότητας» τού είναι μετά θάνατον ή της α-χρονικής διάστασης του μέλλοντος.1165

 Η εικαστική πρόσληψη της εκκλησιαστικής ιστορίας ως υλικής υπόστασης της ιστορίας, μέσω της εντοίχιας ζωγραφικής, ως μιας διαδοχής ιερών γεγονότων και προσώπων, όπως τοποθετούνται στις μεγάλες επιφάνειες των ναών το ένα δίπλα στο άλλο σε κύκλους (κύκλος της ζωής της Θεοτόκου, κύκλος του βίου και των παθών του Χριστού [Δωδεκάορτο], κύκλος των μαρτυρίων [Μαρτυρολόγιο]), χωρικοποιεί αναπαραστατικά τον εκκλησιαστικό χρόνο, εισάγοντας μια τάξη διαδοχής των γεγονότων, τα οποία μετατρέπονται σε ταυτοχρονία στη χωρική τους διάταξη. Ως εκ τούτου η χωροποίηση του εκκλησιαστικού-λειτουργικού χρόνου καθιστά τον ναό τον κατεξοχήν τόπο μιας υπερβατικά δομημένης τελεολογίας, τον τόπο της υπαρξιακής ερμηνείας του θανάτου, εξασφαλίζοντας στον πιστό την πρόσβαση στο εσχατολογικό μόρφωμα της σωτηρίας, νοούμενης ως υπέρβαση της επίγειας φθαρτότητας. Στην πραγματικότητα, οι εκτενείς εικονογραφικοί κύκλοι ιστορικοποιούν, καθώς το μάτι του πιστού κατευθύνεται από το ένα ιστορικό γεγονός στο άλλο, το οικοδόμημα-εκκλησία στο οποίο και ανήκουν. Η εκκλησία, ως τόπος μνήμης, συμβάλλει έτσι στη συνειδητοποίηση σε ένα διαρκές παρόν των στοιχείων της ιζηματογένεσης της εκκλησιαστικής ιστορίας, η οποία μονοπωλεί άλλωστε την καθημερινή ζωή του χριστιανού ανθρώπου. Εξαρτώμενος λοιπόν ο εκκλησιαστικός τόπος κύρια από την αντίληψη της συνείδησης, συμβάλλει, αντίθετα προς τον γεωμετρικό προσδιορισμό της μετρησιμότητας και οριακότητας του χώρου, να συλληφθεί αναδρομικά η υπέρβαση του εγκόσμιου βίου, έτσι ώστε να νοηματοδοτηθεί το παρόν του πιστού.

 Χάρη στην αλληλόδραση του σώματος των πιστών και του τόπου της εκκλησίας, όπου και ο πιστός ενεργοποιεί τις αισθήσεις του, λαμβάνει χώρα μια μορφή πολιτισμικής οικειοποίησης του υπερβατικού, ενώ η συγκεκριμένη πολιτισμική πρόσκτηση λειτουργεί στη βάση μιας κοινοτιστικής πρακτικής. Και εφόσον κάθε «τόπος της αγιότητας» συμπυκνώνει μια σύνθετη πολιτισμική πραγματικότητα (ψυχική, κοινωνική, πνευματική-σωτηριολογική), που νοηματοδοτεί τόσο την ουσία της ζωής όσο και τη μεταφυσική σημασία ως απουσία της, η βιωματικότητα του συγκεκριμένου χώρου επιμερίζεται στο σύνολο των πιστών που τον χρησιμοποιούν. Κατά συνέπεια ο βιωμένος «τόπος της αγιότητας», με όλες τις πολιτισμικές αξίες που ενσωματώνονται σ’ αυτόν, νοηματοδοτεί τελικά πολιτισμικά και το φυσικό τοπίο που τον φιλοξενεί ως μια δυνατότητα υπέρβασης, σε ένα συμβολικό επίπεδο, της φυσικής οριακότητας. Χωροποιεί ταυτόχρονα –δηλαδή ποσοτικοποιεί– μια σειρά ψυχικών και πνευματικών διεργασιών που λαμβάνουν χώρα εντός του πιστού.1166

 Στο μέτρο που ο «τόπος της αγιότητας» συνιστά έναν ιδιαίτερο χώρο όπου μπορεί κανείς να αναγνώσει ένα πολιτισμικό φαινόμενο της συνείδησης σε σχέση με τον χρόνο, η διάσταση αυτή συνεισφέρει στο να εκληφθεί αυτός ως μια χρονικότητα που υπερβαίνει τη γεγονικότητα της ατομικής ύπαρξης. Σε κάθε ναό εμφιλοχωρεί η αντίληψη μιας διάρκειας, εγγράφοντας συνεχώς τον χρόνο στη λειτουργία του τόπου. Έτσι, ο χώρος της πολιτισμικής ένταξης του ατόμου, που αφορά ταυτόχρονα και την εμπειρία ένταξής του σε έναν συγκεκριμένο τόπο, συνιστά πρωτίστως μια ενσώματη βιωματικότητα, η οποία αναδεικνύει την εγγενή συνάφεια που φέρνει κοντά την οντολογική εμπειρία της ύπαρξης με την υποστασιακή παρουσία του σωτηριολογικού χρόνου. Η χρονική, με άλλα λόγια, διάσταση που εξαίρεται εδώ παραπέμπει στο επερχόμενο μέλλον, γεγονός που επισυμβαίνει στο ενυπάρχειν-του-θανάτου.

 Καθιστώντας το σώμα του πιστού έναν τόπο ενσωμάτωσης του χρόνου που εκτείνεται πέρα από τη σχέση του με το παρόν του γεωμετρικού χώρου, ο «τόπος της αγιότητας» συμβάλλει στο να γίνει κατανοητό το χριστιανικό εσχατολογικό μήνυμα στη βάση μιας σωματικής υπέρβασης που, καθώς εκλαμβάνεται ως έξοδος από τον εαυτό, επεκτείνει τα όρια της σχέσης του εαυτού με τον τόπο, παρέχοντας στον εσχατολογικό χρόνο μια μη χωρική «υποστασιακότητα». Εφόσον πρέπει να κατασκευαστεί ένας τόπος που να υποδηλώνει τη διανοικτότητα στον σωτηριολογικά προσδιορισμένο θάνατο στο επίπεδο της καθημερινότητας, εντός του «τόπου της αγιότητας» λαμβάνει χώρα ο συμβολικός μετασχηματισμός κατασκευής χώρων-τόπων διαφυγής από την περατότητα, όπου και προαναγγέλλεται η αναίρεση της αρχέγονης χρονικότητας του θανάτου. Αυτό συνεπάγεται ότι ο «τόπος της αγιότητας» καθίσταται ο προαναγγελτικός τόπος χρόνωσης της σωτηρίας. Ωστόσο, η αυθεντικότητα του «τόπου της αγιότητας» κατανοείται σε συνάρτηση με τη λειτουργία που εκπληρώνει ως τόπος «αποχωρικοποίησης» της ατομικής ύπαρξης μέσω της «παροντοποίησης» του θανάτου. Έτσι, με αυτόν τον τρόπο, η αυθεντική χρονικότητα επιτρέπει τη διάνοιξη της εσχατολογικής κατάστασης του είναι στην προοπτική του θανάτου. Συνεπώς το ουσιαστικό νόημα του «τόπου της αγιότητας» είναι μια «παροντοποίηση» μιας χρονικής διαδικασίας που ισοδυναμεί με την αντιστροφή της φυσικής φθοράς. Ο «τόπος της αγιότητας» διατηρεί λοιπόν έναν οριακό χαρακτήρα, καθώς συντηρεί όλα εκείνα τα στοιχεία που τον καθιστούν έναν ενδιάμεσο χώρο μεταξύ φύσης και σωτηρίας, έναν τόπο που προσλαμβάνει την υπαρκτική τροπικότητα της φυσικής ανεστιότητας (αγριότητα του θανάτου), ενώ καλλιεργεί συνάμα τον βιωμένο εσχατολογικά χρόνο της σωτηρίας.

 Ο «τόπος της αγιότητας», νοούμενος ως ο τόπος μιας σωτηριολογικής προθετικότητας, δεν περιορίζεται στις αυστηρά φυσικές του διαστάσεις αλλά συμβάλλει στην επίρρωση της βιωματικής σχέσης του πιστού με το θείο. Σ’ αυτόν τον πολιτισμικά συγκροτημένο τόπο, εντός του οποίου το άτομο ξεκινά και τερματίζει τη ζωή του (μυστήρια βαπτίσματος/γάμου και νεκρώσιμος ακολουθία), διαπλέκονται τα δίπολα της προέλευσης και του σκοπού του όντος, των ενορμητικών προδιαθέσεων και της καταστολής τους, του θείου και του δαιμονικού, της ταυτότητας και της ετερότητας, της ασφάλειας και της ανασφάλειας. Πέραν αυτού όμως, ο βιωμένος «τόπος της αγιότητας» συνιστά τον τόπο όπου φαντασία και μνήμη νοηματοδοτούν την κατανόηση της ίδιας της ύπαρξης στην υπηρεσία μιας σωτηριολογικής ανθρωπολογίας. Στον «τόπο της αγιότητας» «ανθρωποκεντρισμός» και «σωτηριολογικοκεντρισμός» συνιστούν ποιοτικά ισοδύναμα. Αντίθετα, η όποια φυσική ή ψυχική φυγόκεντρος μετατόπιση, εκτός δηλαδή του οικείου «τόπου της αγιότητας», είναι συνυφασμένη με απόμακρες περιοχές (εμπειρικές και φαντασιακές) που εγκυμονούν κινδύνους και όπου καραδοκούν η αβεβαιότητα, η ανασφάλεια, η ερήμωση και η θλίψη. Υπό το πρίσμα αυτό, ο «τόπος της αγιότητας» οριοθετεί τον εξωτερικό χώρο του κοινωνικού, αντιμετωπίζοντας τις καταστάσεις της αγριότητας και της απομόνωσης και καλλιεργώντας στον πιστό ένα αίσθημα οικειότητας· ο συγκεκριμένος τόπος συγκροτείται ως πόλος μιας μόνιμης και διαρκούς ασφάλειας με σκοπό τον επαναπροσανατολισμό του ανθρώπινου προς την κατεύθυνση ενός πνευματικά γαλήνιου βίου.

 Επιπλέον, ο «τόπος της αγιότητας», στο μέτρο που προεικονίζει, μέσω των τελετουργικών πρακτικών του, των ποικίλης μορφής απαγορεύσεων και αφορισμών και της εικαστικής παράδοσης, όλες τις μορφές αποσύνθεσης και αλλοτρίωσης, με πρώτη την αμαρτία, ελέγχει αυστηρά τη συμπεριφορά του πιστού, ασκώντας έτσι πίεση στη ζωή του αλλά και φόβο. Ο «τόπος της αγιότητας» καθίσταται συνεπώς για τον πιστό μια μόνιμη νησίδα ασφάλειας στη γενικότερη αβεβαιότητα του βίου, συμβάλλοντας καθοριστικά στη συγκρότηση της ψυχικής καθοδήγησής του και εμπεριέχοντας, ως εκ τούτου, το δισυπόστατο του οικείου αλλά και ανοίκειου επέκεινα. Και οι δύο αυτές εκφάνσεις των συγκεκριμένων καταστάσεων συνυπάρχουν σε ένα ενιαίο χωροχρονικό σύνολο, έτσι ώστε τη στιγμή που εισέρχεται στην εκκλησία ο πιστός το σώμα να καθίσταται κέντρο ενός προσανατολισμού προς τη μία ή την άλλη κατεύθυνση. Συνεπώς ο δυναμικός χαρακτήρας του «τόπου της αγιότητας» συνίσταται στο γεγονός ότι μπορεί να συνδέει καταστάσεις εκ διαμέτρου αντίθετες με διαπερατά όρια κι ανοιχτούς προσανατολισμούς, καθιστώντας τες εντούτοις μέρη ενός ομογενοποιημένου χώρου.

 Εφόσον η παροντικότητα αποτελεί την ίδια την τροπικότητα του ατομικού είναι, καθίσταται προφανές επίσης εντός του «τόπου της αγιότητας» πως η λειτουργία της απόστασης και της γειτνίασης έχουν διαφορετική πρόσληψη από τον πιστό, καθώς δεν συνιστούν μετρήσιμα διαστήματα και ακριβείς διαστάσεις, αλλά ούτε και χρονικά ορόσημα, και δύναται ο πιστός να τις προσεγγίσει αποκλειστικά μέσω μιας υπερβατικής κατάστασης. Στη χριστιανική εσχατολογική εμπειρία η σωτηρία είναι αυτή που προσδιορίζει τη ζωή στη γεγονικότητά της και η προσδοκώμενη αιωνιότητα, προσβάσιμη μέσω της διάστασης της πίστης, ορίζεται στην εγγύτητά της σαν ένα παγιωμένο «τώρα». Άλλωστε, ο χρόνος της ανθρώπινης συνείδησης λειτουργεί στη βάση ενός διπόλου όπου εμπεριέχονται συναρθρωμένες στην καταστασιακότητα του «τώρα» τόσο η ανάμνηση όσο και η προσδοκία.1167 Αυτή η επισήμανση έχει ιδιαίτερη σημασία για τον προσδιορισμό του γεγονότος ότι ο εσχατολογικός-οικουμενικός χώρος φανερώνεται μέσω του «τόπου της αγιότητας», ο οποίος καλείται –ως η σωτηρία που έχει παροντοποιηθεί– να τον υποκαταστήσει, καθώς παρέχει τη δυνατότητα εγγύτητας στο θείο, η οποία αναιρεί τον χρόνο εκ των έσω: είναι η μόνη γνήσια κατάσταση της ενότητας του χρόνου. Αυτή ακριβώς η εγγύτητα –καθώς δεν δύναται να είναι μετρήσιμη στον χώρο και στον χρόνο– της παρουσίας του θείου, αν και βιώνεται εντός του «τόπου της αγιότητας», δεν μπορεί να λάβει μια συγκεκριμένη χωρική υπόσταση, παραμένοντας τελικά α-χωρική. Συνεπώς η εγγύτητα, στην οποία εμπεριέχεται η αμφίδρομη σχέση με το θείο, μπορεί να συμβάλει θεμελιωδώς στον προσδιορισμό της ουσίας του χώρου ως του πεδίου εκείνου όπου πραγματώνεται κάθε προδρομική κατανόηση του χρόνου της σωτηρίας. Έτσι, στον βαθμό που αναδεικνύεται η σπουδαιότητα του «τόπου της αγιότητας» ως εκείνου του τόπου όπου καθίσταται εφικτή η γειτνίαση του πιστού με το θείο, αποκαθίσταται η υπαρξιακή ασφάλεια, εφόσον η αντίληψη της ανεστιότητας του θείου μετασχηματίζεται σε δεσμό μιας «αποκαλυπτικής» οικειότητας εντός του εγκόσμιου βίου.

 Οι πολιτισμικές αυτές σταθερές, οι οποίες συγκροτούν και νοηματοδοτούν τον «τόπο της αγιότητας», αντλούνται από το περιβάλλον μιας «αλγαισθητικής προτυποποίησης», η οποία διαιωνίζει και αναπαράγει στους πιστούς τον ιδεολογικό πυρήνα της χριστιανικής σωτηριολογίας. Χάρη στον «τόπο της αγιότητας» λαμβάνει χώρα μια πρόσωπο με πρόσωπο διάδραση μάρτυρα και πιστού, όπου και ενσωματώνονται σε ένα διαρκές παρόν η μνήμη και η ταυτότητα της χριστιανικής παράδοσης. Η ιδιαίτερη σημασία του «τόπου της αγιότητας», που συνίσταται στη δυνατότητα συνύπαρξης της ιδεατότητας ενός σκοπού με τη βιωμένη ή ζωντανή παρουσία μιας αλγαισθητικής κατάστασης, εμπερικλείει το νόημα μιας σωτηριολογικής απόδειξης που τροφοδοτεί τελικά την υπερβατικότητα. Ιδωμένος υπό το πρίσμα της σωτηρίας, ο «τόπος της αγιότητας» εμπεριέχει μια sui generis δυναμική ικανή να καθοδηγήσει τους πιστούς, εμψυχώνοντάς τους πνευματικά, αλλά και να νοηματοδοτήσει τον γεωγραφικό χώρο στον οποίο και ανήκει. Αυτή ακριβώς η ικανότητα που έχει ο «τόπος της αγιότητας» να νοηματοδοτεί τον θάνατο του παρέχει και μια εκ προοιμίου κοινωνική δύναμη, αναδεικνύοντας έτσι τον ναό σε κατεξοχήν χώρο υπερβατικής αναγωγής, σε έναν υποχρεωτικό διαβατήριο τόπο που ίσταται μεταξύ της ανασφάλειας του καθημερινού βίου και της ασφάλειας του επέκεινα, η οποία επιτρέπει να εκλάβουμε τη ζωή in absentia του θανάτου.

 Εντούτοις, ο «τόπος της αγιότητας» ενεργοποιεί πρωτίστως την ενσώματη γειτνίαση1168 των υποκειμένων-πιστών, καθώς η σημασία του παρόντος νοείται στη βάση της «λατρευτικής επιστροφής» ή, διαφορετικά, της επαναληπτικής κίνησης μέσα στον εκκλησιαστικό χρόνο του μαρτυρίου, λόγω των συσσωρευμένων μαρτυρικών πρακτικών. Πρόκειται για μια παρουσία που διανοίγει τη βιοτή σε μια μορφοποιητική διαφορά, λόγω της αποδοχής του μαρτυρίου, που εμψυχώνει διαρκώς τον βίο του πιστού. Υπό το πρίσμα αυτής της αποδοχής και παρότι εκ πρώτης όψεως ο «τόπος της αγιότητας» συνδέεται με μια ποικιλία οδυνηρών και τραυματικών εμπειριών, αυτός μαρτυρεί μια λειτουργία ενσωμάτωσης, η οποία μετασχηματίζεται σε προστοχαστική γνώση της σωτηρίας αλλά και σε τόπο μιας εστιασμένης προοπτικής, καθώς αποσκοπεί στο νοητό μέσω του αισθητού και στο αόρατο μέσω του ορατού. Αυτή ακριβώς η επιτυχία βασίστηκε σε μια λειτουργία συμμετρίας ανάμεσα στον εικονιζόμενο μάρτυρα και στον πιστό ως προς τη βίωση μιας κοινής αλγαισθητικής κατάστασης. Όσο πιο πολύ βιώνεται η σχέση των πιστών με τον «τόπο της αγιότητας» ως σχέση εξάρτησης, ακριβώς επειδή μοιράζονται μαζί του ένα κοινό πολιτισμικό κεφάλαιο άλγους που συμβάλλει τα μέγιστα στη συγκρότηση της μνήμης, τόσο ο τόπος αυτός ευνοεί την εδραίωση ενός αισθήματος ασφάλειας ενάντια στην υπαρξιακή αβεβαιότητα. Ο «τόπος της αγιότητας» συμβάλλει λοιπόν στη μεταβίβαση από γενιά σε γενιά ενός υπερβατικού νοήματος μέσω απεικονίσεων και συνδηλώσεων του μαρτυρίου που διευρύνουν την πολυσημία του. Στην πραγματικότητα, ο κύριος ρόλος του είναι η συμβολοποίηση και η επικαιροποίηση του πόνου ως μηχανισμού παραγωγής του εσχατολογικού νοήματος.

 Η ενσωμάτωση, για παράδειγμα, δύο δυτικών χαλκογραφικών προτύπων για τον θάνατο, των θεμάτων του Ανελεήμονος Χάρου [εικόνα 9.1] και του οσίου Σισώη [εικόνα 9.2] στον «τόπο της αγιότητας» έχει τις καταβολές της στο πολιτισμικό περιβάλλον της Εσπερίας και λειτουργεί καθεαυτή ως πεδίο ανάδειξης της ενσωμάτωσης του θανάτου, που είναι εντελώς αυτονομημένη από τη σωτηριολογική πραγματικότητα του ορθόδοξου κόσμου. Στο πρώτο παράδειγμα, ο σκελεθρωμένος θάνατος, οπλισμένος με σπαθί, τόξο και δρεπάνι, στέκει θριαμβευτής επάνω σε ανοιχτή σαρκοφάγο γεμάτη μεταστάντες, ενώ οι συγκεντρωμένες γύρω απ’ αυτή μορφές θρηνούν και στοχάζονται το αμετάκλητο πέρας της βιοτής. Στο δεύτερο, ο όσιος Σισώης1169 θρηνεί μπροστά σε ανοιχτή σαρκοφάγο, μέσα στην οποία διακρίνεται συνήθως ένας σκελετός ή σπάνια τρεις.1170 Ο ερημίτης, ο οποίος, σύμφωνα με τις συνοδευτικές επιγραφές, βρίσκεται αντιμέτωπος τυχαία άλλοτε με το λείψανο ενός ανώνυμου νεκρού κι άλλοτε με αυτό του Μεγάλου Αλεξάνδρου, με τον οποίο συνδέεται κυρίως από την παράδοση, θρηνεί για τη θνητότητα του ανθρώπου και υπενθυμίζει την προσκαιρότητα, την αβεβαιότητα και τη ματαιότητα των εγκοσμίων. Η παρουσία των δύο παραδειγματικών περιπτώσεων εντός του «τόπου της αγιότητας» καθιστά τον τελευταίο τόπο συνάντησης ετερογενών πολιτιστικών στοιχείων και είναι μια απόπειρα ενίσχυσης του εσχατολογικού υποστρώματος στο οποίο θεμελιώνεται η ορθόδοξη παράδοση του θανάτου. Σε κάθε πάντως περίπτωση ο Ανελεήμων Χάρος παραμένει η απεικόνιση μιας ετερογενούς προς την ορθόδοξη παράδοση νοηματοδότησης του θανάτου, καθώς αντιπροσωπεύει μια διαφορετικής τάξης πραγματικότητα. Ωστόσο, η χρήση της αποβλέπει, ως αντικειμενοποίηση της φθαρτότητας που ενέχει μια μεταφυσική συνδήλωση κοινής προέλευσης και αποδοχής για αμφότερα τα πολιτισμικά περιβάλλοντα, σε μια ψυχολογική παρεμβατικότητα προκειμένου να υποδηλωθεί ο παραδοσιακός συμβολισμός της ματαιότητας των γήινων πραγμάτων, επιτείνοντας έτσι τη διαδικασία αποσύνθεσης και τις συνέπειές της στη μεταμόρφωση της ακεραιότητας της ανθρώπινης σωματικότητας. Άλλωστε, οι δημιουργοί της είχαν κυρίως ως σκοπό να αναδείξουν τον εγγενή χαρακτήρα της αποσύνθεσης.

 [image: Image]

 Εικόνα 9.1. Ο Ανελεήμων Χάρος. Παρεκκλήσιο Αγίου Ιωάννη Μονής Βύλιζας Ματσουκίου Ιωαννίνων, 1737 (Μεράντζας 2012, πίν. 22).

 [image: Image]

 Εικόνα 9.2. Ο όσιος Σισώης. Μονή Βύλιζας Ματσουκίου Ιωαννίνων, νάρθηκας, πιθανόν μεταξύ 1710-1720 (Μεράντζας 2012, πίν. 5).

 	
 Ο μεταστάς

 	
 Βίντεο 9.2.

 	
 Τα θέματα του Ανελεήμονος Χάρου και του Οσίου Σισώη στη μεταβυζαντινή τέχνη

 Βίντεο 9.2_Τα θέματα του Ανελεήμονος Χάρου και του Οσίου Σισώη στη μεταβυζαντινή τέχνη.mp4

 Η συμβολική χειραγώγηση της σωτηρίας μέσω της εναπόθεσης νοήματος σε μια δηλωτική του θανάτου αναπαράσταση ή μέσω της βιωμένης εικονιστικά ποιότητάς του, που άλλοτε παραπέμπει στον νεκρό κι άλλοτε συμβολίζει τον προσωποποιημένο θάνατο και συνδέεται πιθανότατα με τη μετανάστευση του μακάβριου στοιχείου και των μεταστάντων του από την τέχνη της Δύσης στην Ανατολή, στην πραγματικότητα εξυπηρετεί τη μορφοποίηση μιας ανάγκης που ανήκει σε ένα άλλο πολιτισμικό περιβάλλον. Εικόνες που αναπαριστούν έναν βίαιο τραυματισμό του σώματος ή μια αποστεωτική κατάσταση (σκέλεθρο) οριοθετούν τις δυνατότητες του ανθρώπινου σώματος, ώστε το τελευταίο να αποτελεί υπόστρωμα για την εκδήλωση ενός συμβολικού νοήματος, αλλά και πεδίο ανάληψης πρακτικών με σκοπό την τιθάσευση των ενορμήσεων. Υπ’ αυτό το πρίσμα, ο «τόπος της αγιότητας» είναι ο κατεξοχήν τόπος εκδίπλωσης υπερβατικών νοημάτων μέσω της υλικής-σωματικής τους υπόστασης και της υπόδειξης μηχανισμών αποστροφής και υπέρβασης, καλλιεργώντας μια σχέση οικείωσης προς το θείο. Μελετώντας προσεχτικά όλα αυτά τα σημασιολογικά επίπεδα που συνέχουν τον «τόπο της αγιότητας», ο οποίος υποδεικνύει μεθόδους και τρόπους αναμόρφωσης της ζωής, έχει κανείς την εντύπωση, παραλλάσσοντας μια οικεία έκφραση του Claude Lévi-Strauss,1171 πως αποτελεί το ισοδύναμο ενός τόπου «μετοικεσίας», καθώς συνιστά το βασικό πεδίο αντικειμενοποίησης της σωτηρίας μέσω της υλικής της αποτύπωσης σε ένα εικονογραφικό υλικό ιδωμένο ως σύστημα εικόνων.

 9.3. Η πόλη των Ιωαννίνων και το πολιτισμικό περιβάλλον του 16ου αιώνα

 Το ζωγραφικό θέμα της materia informis, το πρώτο στη σειρά των θεμάτων του χρόνου που μας απασχολούν εδώ, εξετάζεται με αναφορά στο πολιτισμικό περιβάλλον της πόλης των Ιωαννίνων κατά τον 16ο αι. και σε σχέση με την εικαστική παραγωγή της καλλιτεχνικής Σχολής της Βορειοδυτική Ελλάδας και του κυριότερου εκπροσώπου της, του Φράγγου Κατελάνου, ο οποίος το ενέταξε στο ζωγραφικό πρόγραμμα του καθολικού της Μονής Βαρλαάμ Μετεώρων (1548). Ανήκει στα νέα θέματα που υιοθετεί η σχολή, τα οποία ανανεώνουν τη θεματογραφία της, αλλά υποδηλώνουν ταυτόχρονα τον οικουμενικό χαρακτήρα της ταυτότητάς της, μιας ταυτότητας επιδεκτικής σε νέα ζωγραφικά δάνεια από άλλες γεωγραφικές περιοχές και πολιτισμούς.

 Στην ιστορική διαδρομή της πόλης των Ιωαννίνων1172 τον 16ο αι. ανήκει η ιστορία του βιοτεχνικού εμπορίου και των μεταφορών που συμπαρασύρουν στις μεσογειακές αγορές ανθρώπους και προϊόντα και αποτελούν τους κεντρικούς άξονες της υλικής υπόστασης των ανθρώπων.1173 Η αφετηρία των αλλαγών είναι το εμπόριο των μεγάλων αποστάσεων και η νέα γεωγραφική διάθεση των αγαθών.1174 Το εμπόριο δημιουργεί και αξιοποιεί αγορές και ευκαιρίες και παρέχει νέες δυνατότητες ανταλλαγών. Η εσωτερική οργάνωση της οικονομίας παραχωρεί σταδιακά τη θέση της από τον 16ο αι. στο εμπόριο των μεγάλων αποστάσεων, με κυρίαρχες πλέον τις ευρωπαϊκές αγορές. Η μετάβαση από την κλειστή τοπική αγορά σ’ εκείνη της «εξωτερικότητας» του εμπορίου δίνει το στίγμα της αλλαγής: δρομολόγια καραβανιών, λιμάνια στους τόπους του διαμετακομιστικού εμπορίου, άνθηση εμποροπανηγύρεων, ανάπτυξη των πόλεων και του αστικού πολιτισμού. Η κυριαρχία της κτηνοτροφίας και των προϊόντων της, όπως το μαλλί, είναι το αμέσως επόμενο στάδιο μέσω του οποίου η Ήπειρος γενικότερα και τα Ιωάννινα ειδικότερα θα εισέλθουν στη νέα οικονομική συγκυρία.1175

 Οι εμπορικές επαφές ηπειρωτικών και ιταλικών πόλεων μαρτυρούνται ήδη από τον 14ο αι. έως το 1430, έτος κατά το οποίο η πόλη των Ιωαννίνων παραδίδεται ειρηνικά στους Οθωμανούς. Μέχρι τότε είχε ήδη οργανωθεί στην περιφέρεια του Βυζαντίου μια οικονομική ζωή και μια εμπορική δραστηριότητα που συνέχισαν αδιάσπαστες και μετά την έλευση των Οθωμανών. Άλλωστε, στους δύο περίπου αιώνες που μεσολάβησαν από την κατάκτηση και μέχρι τη βίαιη έξοδο των χριστιανών από το κάστρο των Ιωαννίνων, μετά την επανάσταση του Διονυσίου Φιλοσόφου το 1611, η πόλη εξακολούθησε ουσιαστικά να ανήκει, ως προς τις δομές της και την οργάνωσή της, στο Βυζάντιο. Η μετεξέλιξη από την κλειστή βυζαντινή πόλη στη βιοτεχνική και εμπορική οθωμανική πόλη, η οποία θα αναπτυχθεί κυρίως από τις αρχές του 17ου αι., δεν πραγματοποιήθηκε απότομα. Η πόλη των Ιωαννίνων είχε ήδη δημιουργήσει την εποχή αυτή τους μηχανισμούς που απαιτούνταν για την αστική της ανάπτυξη στους αιώνες που θα ακολουθούσαν.1176 Χάρη στη στροφή του πληθυσμού της προς το εμπόριο και προς τις ευρωπαϊκές αγορές η πόλη διαμόρφωσε σταδιακά από τον 16ο αι. τον πνευματικό της χαρακτήρα με την παρουσία και την αξιοποίηση των κερδών του εμπορίου των Γιαννιωτών της διασποράς και μεταγενέστερα τη δημιουργία εκπαιδευτικών σχολών.

 Τεχνικές δραστηριότητες και βιοτεχνική οργάνωση, μαζί με το μεταφορικό εμπόριο των πρώτων υλών και των κατεργασμένων ή ημικατεργασμένων προϊόντων, αλλά και με ένα μέρος του ανθρώπινου δυναμικού που διοχετεύεται στην Εσπερία, συγκροτούν την παραγωγική πραγματικότητα της οθωμανικής πόλης των Ιωαννίνων κατά τον 16ο αι.1177 Οι πρώτες ύλες της ηπειρωτικής ενδοχώρας διοχετεύονται στη Βενετία και σε άλλες ιταλικές πόλεις, όπου και τις αξιοποιεί η συγκροτημένη βιοτεχνική παραγωγή.1178 Οι πυκνές εμπορικές επαφές ιταλικών και ηπειρωτικών πόλεων τον 16ο αι., αλλά και των τελευταίων με τις βαλκανικές, θα συνδέουν σταδιακά τη βιοτεχνική πόλη των Ιωαννίνων με τον αγροτικό κόσμο της Βαλκανικής, αλλά και με το εμπόριο των μακρινών αποστάσεων, με τα λιμάνια των μεταφορών, με τις οικονομικές ζώνες παραγωγής και μεταφοράς πρώτων υλών, καθώς και με την πραγματικότητα διείσδυσης των ευρωπαϊκών προϊόντων στη βαλκανική ενδοχώρα.

 Η οικονομική δραστηριότητα –που αφορά την παραγωγή των πρώτων υλών, τη μεταφορά τους και τη μεταποίησή τους και εν γένει τις εμπορικές επικοινωνίες– και η θρησκεία συγκροτούν στον οθωμανικό χώρο της Ηπείρου τους δύο βασικούς συνεκτικούς παράγοντες των τοπικών κοινωνιών, οι οποίοι ενεργοποιούν τις μετακινήσεις και τις πολιτισμικές επαφές κατά τον 16ο αι. Η θρησκεία και το ιερατείο των Ιωαννίνων, που έχουν πολιτική ισχύ, υπερασπίζονται τη βυζαντινή κληρονομιά, συντηρούν την ορθοδοξία και τη χριστιανική υπόσταση των τοπικών κοινωνιών και απορροφούν μέρος των κερδών της εμπορικής δραστηριότητας των Ηπειρωτών στην Εσπερία.1179 Η εκκλησία των Ιωαννίνων θεωρούσε τον εαυτό της συνεχιστή του Βυζαντίου, της τοπικής ιστορίας της πόλης, αλλά και της Ηπείρου. Άλλωστε, αιώνες πριν το βυζαντινό κράτος είχε ήδη μετατεθεί στα περιφερειακά κέντρα διοίκησης, όπως, για παράδειγμα, στο Δεσποτάτο της Ηπείρου.1180

 Τον 16ο αι., και με μεγαλύτερη συχνότητα στους επόμενους αιώνες, διαπιστώνεται πως σημαντικό μέρος των κερδών του εμπορίου των Ηπειρωτών της Εσπερίας δεν επενδύεται στην προώθηση της εμπορευματικής κίνησης της ηπειρωτικής αγοράς, αλλά σε αγαθοεργίες και σε κληροδοτήματα υπέρ μονών στην Ιταλία, στα Ιωάννινα, στο Άγιον Όρος, στα Ιεροσόλυμα, ή σε ιερείς ναών με σκοπό να εκτελούν τρισάγια και να ψέλνουν συγχωρητικές ευχές για την ψυχική σωτηρία των δωρητών τους. Για παράδειγμα, ο εγκατεστημένος στη Βενετία ευκατάστατος Γιαννιώτης έμπορος Ζώτος Τσιγαράς κληροδοτεί με τη διαθήκη του (2 Απριλίου 1599) σε έξι μοναστήρια του νησιού (μονές Φιλανθρωπηνών, Ντίλιου, Ελεούσης,1181 Προδρόμου, Παντελεήμονος και ίσως στον ενοριακό σήμερα ναό της Κοίμησης της Θεοτόκου) 300 δουκάτα, στα μοναστήρια του Αγίου Όρους 1000 δουκάτα και σε σαράντα ιερείς των Ιωαννίνων 40 χρυσά τζεκίνια, με αντάλλαγμα ένα ετήσιο μνημόσυνο για την ανάπαυση της ψυχής του. Η απόσυρση αυτή του κεφαλαίου από το εμπόριο και η διοχέτευσή του σε κατ’ ουσίαν μη παραγωγικές επενδύσεις, σε έναν τομέα που υπαγόρευαν η παραδοσιακή λογική και νοοτροπία, καταδεικνύει ότι όχι μόνο η τοπική αγορά λειτουργούσε με μη εμπορευματικούς όρους, αλλά και ότι οι όροι αυτοί προδιέγραφαν το περιορισμένο, από τον 16ο αι. και εξής , πλαίσιο ανάπτυξής της.

 Η εκκλησία ως θεσμός υπήρξε, μετά την πτώση του Βυζαντίου, ο κύριος εκφραστής της βυζαντινής αυτοκρατορικής και εκκλησιαστικής συνέχειας. Τον 16ο αι. στη Bαλκανική χερσόνησο η οικονομική δραστηριότητα και κοινωνία βασίζονται στους γαιοδεσπότες ή γαιοκτήμονες με οικογενειακή ιδιοκτησία που είχαν στην κατοχή της ελαιώνες, αμπέλια, περιβόλια, μύλους, κ.ο.κ. Οι τελευταίοι διατηρούν τη διαχείρισή τους αλλά και την επικαρπία τους1182 και καταφέρνουν προσωρινά να σωθούν στρεφόμενοι στον μοναχισμό, που αποτελούσε ίσως ένα είδος καταφυγίου μπροστά στην επιτυχή προέλαση των εισβολέων, ενώ ταυτόχρονα συνιστούσε μια μορφή αναβίωσης του μεγαλείου της Βυζαντινής Αυτοκρατορίας. Κατ’ ανάλογο τρόπο, οι αριστοκρατικές οικογένειες των Ιωαννίνων1183 με μεγάλη έγγεια περιουσία στράφηκαν στον μοναχισμό, που μπορούσε να εγγυηθεί τη συνέχεια με το Βυζάντιο. Για τη χρηματοδότηση των έργων που ανέλαβε η τοπική αριστοκρατία,1184 η οποία είχε να επιδείξει πλούσια χορηγική πολιτική (ίδρυση και ιστόρηση εκκλησιών), χρησιμοποίησε την οικογενειακή της περιουσία, για την οποία, σε κάθε περίπτωση, φρόντισε να παραμείνει αδιάσπαστη και αμεταποίητη, όπως συνέβη με την περιουσία που δώρισαν οι Αψαράδες στη Μονή Βαρλαάμ των Μετεώρων.1185

 Το φαινόμενο της ίδρυσης ή ανακαίνισης εκκλησιών, καθώς και της μεταβυζαντινής ζωγραφικής παραγωγής του 16ου αι. στο περιβάλλον της Σχολής της Βορειοδυτικής Ελλάδας, πηγάζει από την αλληλεπίδραση πολλών ανεξάρτητων παραγόντων. Το εμπόριο των μεγάλων αποστάσεων και η θρησκεία σκιαγραφούν το περίγραμμα της πολιτισμικής ιστορίας της Ηπείρου τον 16ο αι. Καμιά ερμηνευτική προσέγγιση του φαινομένου της θρησκευτικής ζωγραφικής και της αρχιτεκτονικής που τη φιλοξενεί δεν επαρκεί εάν δεν ληφθεί σοβαρά υπόψη η σπουδαιότητα του μοναχισμού ως ιστορικού φαινομένου. Η μονή συνιστά κατά τον 16ο αι. έναν οικονομικό οργανισμό. Η στροφή των μεγάλων αριστοκρατικών οικογενειών του Βυζαντίου στον μοναχισμό μετακύλησε το φεουδαλικό υπερπροϊόν τους από τα χέρια τους στους κόλπους της εκκλησίας. Η τελευταία, η οποία αντιπροσώπευε τη μεγάλη βυζαντινή συνέχεια, εκπροσωπούσε τις αρχές της παραδοσιακής πολιτικής οργάνωσης και λειτουργούσε ως συνεκτικός πυρήνας για το ποίμνιο στο νέο περιβάλλον της Οθωμανικής Αυτοκρατορίας. Η κατοχή έγγειας ιδιοκτησίας εγγράφεται στην εκκλησία και αυτή εγγυάται πλέον τη διαχείρισή της. Μεταξύ του τέλους του 14ου αι. και του 16ου αι. η συγκεντρωμένη στα μοναστήρια περιουσία συνέχισε ασφαλώς να διατίθεται στο τοπικό εμπόριο. Κάποια όμως προϊόντα διέφυγαν των ορίων της κλειστής τοπικής αγοράς και κατευθύνθηκαν στις αγορές της Ευρώπης, και ιδιαίτερα της Ιταλίας, όπου είχαν οργανωθεί οι πυρήνες –εμπορικής φύσεως κυρίως– της αστικής τάξης. Επιπρόσθετα, οι νέες τάξεις εμπόρων που δραστηριοποιούνταν τον 16ο αι. στις αγορές του εξωτερικού, οι οποίες δεν λησμονούσαν τις πολλαπλές ανάγκες του υπόδουλου γένους τους, διαμόρφωσαν μια ταυτότητα ενισχυμένη από την πνευματική δύναμη της εκκλησίας.

 	
 Η πόλη των Ιωαννίνων μετά το 1430

 	
 Βίντεο 9.3.

 	
 Το πολιτισμικό περιβάλλον της πόλης των Ιωαννίνων κατά τους δύο πρώτους αιώνες της οθωμανικής κυριαρχίας

 Βίντεο 9.3_Το πολιτισμικό περιβάλλον της πόλης των Ιωαννίνων κατά τους δύο πρώτους αιώνες της οθωμανικής κυριαρχίας.mp4

 Είναι γνωστό ότι από τον βυζαντινό αριστοκρατικό οίκο των Φιλανθρωπηνών καταγόταν ο ιερομόναχος και ηγούμενος της Μονής του Αγίου Νικολάου των Φιλανθρωπηνών στο Νησί των Ιωαννίνων, Ιωάσαφ Φιλανθρωπηνός. Ο τελευταίος πραγματοποίησε τις ζωγραφικές εργασίες στο μοναστήρι σε δύο κατά πάσα πιθανότητα φάσεις, το 1542 και το 1560 αντίστοιχα, με τη συνδρομή των ανώνυμων μοναχών της μονής.1186 Σε επιτύμβια παράσταση, η οποία βρίσκεται σε τυφλό αψίδωμα στον βόρειο τοίχο του νάρθηκα της μονής, ζωγραφίζεται ο κτητορικός οίκος των Φιλανθρωπηνών. Στη συγκεκριμένη παράσταση, όπου υπήρχε πιθανότατα κάτω απ’ αυτήν ο τάφος του ηγούμενου Ιωάσαφ, όπως και των προγόνων του, παριστάνονται οι Φιλανθρωπηνοί, που είχαν συνδέσει το όνομά τους με τη μονή.1187 Με χρονολογική σειρά εικονίζονται: α. ο ιερέας και μέγας οικονόμος της Μητροπόλεως Ιωαννίνων και υποψήφιος του μητροπολιτικού θρόνου Ιωαννίνων Μιχαήλ Φιλανθρωπηνός (†1341/42), ο οποίος συνδέεται με την πρώτη ανακαίνιση της εκκλησίας το 1291/92, β. ο πρωτασηκρίτης Ιωαννίνων Γεώργιος (†1356/57), ο οποίος ετάφη πιθανόν στη μονή, γ. ο Μακάριος (†1504/5), δ. ο Νεόφυτος (†1531/32) και, τέλος, ε. ο Ματθαίος Φιλανθρωπηνός (†1533/34), οι οποίοι υπήρξαν μοναχοί και ιερομόναχοι στη Μονή Αγίου Νικολάου. Όλες οι εικονιζόμενες μορφές γονατίζουν και δέονται μπροστά στον προστάτη άγιο της μονής, τον άγιο Νικόλαο, ο οποίος μεσιτεύει στον Χριστό τόσο για τους κτήτορες και δωρητές μοναχούς της μονής όσο και για τον Ιωάσαφ Φιλανθρωπηνό. Η παρουσία του Ιωάσαφ Φιλανθρωπηνού τεκμηριώνεται και στην επιγραφή του ναού της Μεταμόρφωσης στη Βελτσίστα Ιωαννίνων,1188 όπου και μνημονεύεται μεταξύ των ανακαινιστών της. Στο Νησί, επίσης, μια άλλη βυζαντινή αρχοντική οικογένεια της πόλης των Ιωαννίνων, εκείνη των Στρατηγόπουλων, ίδρυσε τη Μονή Αγίου Νικολάου του Ντίλιου.1189

 Από την οικογένεια των Φιλανθρωπηνών καταγόταν και ο προαναφερθείς Ηπειρώτης έμπορος Ζώτος Τζιγαράς, πρωτοσπαθάριος και γαμπρός του ηγεμόνα της Μολδοβλαχίας Πέτρου του Χωλού (Μιχνέστου), που απεβίωσε στη Βενετία το 1599. Ο Τζιγαράς στη διαθήκη του1190 ζητά από τους επιτρόπους του, στην περίπτωση που δεν ταφεί στον Άγιο Γεώργιο των Ελλήνων στη Βενετία, να μεταφέρουν τα οστά του και να τα θάψουν μαζί με των γεννητόρων του στη μονή των Φιλανθρωπηνών.1191 Η μητέρα του Ζώτου Τζιγαρά ανήκε σε μια άλλη αρχοντική οικογένεια της πόλης, εκείνη των Αψαράδων, που εγκαταστάθηκε στα Γιάννενα περί τα μέσα του 14ου αι. Από την ίδια αυτή αρχοντική οικογένεια κατάγονταν και οι αδερφοί ιερομόναχοι Νεκτάριος και Θεοφάνης Αψαράς, ιδρυτές της μονής Προδρόμου στο Νησί των Ιωαννίνων,1192 μονή η οποία χτίστηκε το έτος 1506/7 στα ανατολικά του Νησιού, στη θέση Γούβα, όπου υπήρξε τόπος πνευματικής άσκησης, καθώς εκεί μόναζε πιο πριν κάποιος Αντώνιος μοναχός.1193 Οι δύο αδερφοί έλαβαν σε νεαρή ηλικία, γύρω στα 1495, το μοναχικό σχήμα. Όπως πληροφορούμαστε από την αυτοβιογραφία τους, από αρχοντική οικογένεια καταγόταν και ο μοναχός Σάββας, πνευματικός των δύο αδερφών, ο οποίος μόναζε επίσης στο Νησί. 1194 Οι δύο αδερφοί, μετά την ανοικοδόμηση της Μονής Προδρόμου, έχτισαν επίσης στο Νησί ένα κελί για τις τρεις αδερφές τους, οι οποίες είχαν επίσης στραφεί στον μοναχισμό.1195 Αλλά και οι γονείς τους είχαν ενδυθεί τον μοναχισμό,1196 και μάλιστα ο πατέρας τους είχε ιδρύσει τη Μονή Αγίου Νικολάου ἐν τῷ Λεπενῷ έξω από το Πέραμα Ιωαννίνων.1197

 Οι Αψαράδες, αφού έχτισαν τη Μονή Προδρόμου, εγκατέλειψαν στα 1510/11 το Νησί και βρήκαν καταφύγιο στα Μετέωρα,1198 όπου και ανοικοδόμησαν το 1517/8 την εκκλησία των Τριών Ιεραρχών, στην οποία θέλησαν μάλιστα να εφαρμόσουν τον αθωνικό αρχιτεκτονικό τύπο που είχαν γνωρίσει κατά τη μετάβασή τους τον Απρίλιο του 1505 στο Άγιον Όρος και τη σύντομη παραμονή τους κοντά στον Οικουμενικό Πατριάρχη Νήφωνα. Η επιθυμία τους τελικά, όπως διαβάζουμε στο διαθηκώο γράμμα του Νεκταρίου του 1549, δεν πραγματοποιήθηκε λόγω του φόβου και των απαγορεύσεων των οθωμανικών αρχών.1199 Μεταξύ των ετών 1541/42 και 1544 έχτισαν το καθολικό των Αγίων Πάντων, στο οποίο τελικά εφάρμοσαν το προαναφερθέν αρχιτεκτονικό σχέδιο. Ιδιαίτερο ενδιαφέρον παρουσιάζει, και έχει άμεση σχέση με την ανάπτυξη γενικότερα του μοναχισμού και ειδικότερα στα Μετέωρα, ότι το 1517/18 τους δύο αδερφούς συνδράμουν στο έργο τους οι δύο μόνο υποτακτικοί τους, οι μοναχοί Βενέδικτος και Παχώμιος,1200 ενώ το 1541/52, που θεμελιώθηκε η Μονή Βαρλαάμ, ο αριθμός των συγκεντρωμένων μοναχών στο μοναστήρι ανερχόταν στους τριάντα.1201 Οι δύο αυτάδελφοι, όχι μόνο στην αυτοβιογραφία τους αλλά και στο διαθηκώο γράμμα του Νεκταρίου, σημειώνουν με έμφαση πόσο αποφασιστικής σημασίας απέβη η αξιοποίηση της προσωπικής τους περιουσίας στην ανάληψη του οικοδομικού έργου στα Ιωάννινα και στα Μετέωρα.1202 Μάλιστα στη Μονή Βαρλαάμ δώρισαν μεγάλη περιουσία που διέθεταν στην Οζδίνα Θεσπρωτίας.1203 Έναν κήπο, επίσης στην Οζδίνα, κληρονομιά από τη μητέρα του, τον είχε προσφέρει ο Ζώτος Τζιγαράς με τη διαθήκη του στη Μονή Φιλανθρωπηνών.1204 Ωστόσο, η σχέση αυτή των Ηπειρωτών με τα μοναστήρια των Μετεώρων ανάγεται ήδη στους βυζαντινούς χρόνους.1205 Ο αδερφός της Μαρίας Αγγελίνας Κομνηνής Δούκαινας της Παλαιολογίνας και εγγονός του δεσπότη της Ηπείρου Ιωάννη Β΄ Ορσίνι (1323-1335), ο όσιος Ιωάσαφ, πρώην Ιωάννης Ούρεσης Παλαιολόγος, γιος του Ελληνοσέρβου βασιλιά Συμεών Ούρεση Παλαιολόγου (1359-1370), υπήρξε κτήτωρ το 1387/88 της Μονής Μεταμορφώσεως του Χριστού του Μεγάλου Μετεώρου. Ανάμεσα στα έτη 1527 και 1529 ήρθαν στον βράχο του Ρουσάνου άλλοι δυο Γιαννιώτες αδερφοί, οι ιερομόναχοι Μάξιμος και Ιωάσαφ, όπου και ανακαίνισαν εκ θεμελίων τον ναό του Σωτήρος Χριστού.1206 Στην τάση αυτή προς τον μοναχισμό κατά τον 16ο αι. και στη μοναστική παράδοση της πόλης των Ιωαννίνων εγγράφονται και άλλες τρεις οικογένειες (Τζεχούλη, Πλέσα, Μεταξά). Μεταξύ των ετών 1525-1554 ετάφησαν στη Μονή Ντίλιου έξι μοναχοί, οι πέντε εκ των οποίων υπήρξαν μέλη τους.1207

 9.4. Ιδεολογικές και πολιτισμικές συνιστώσες της Σχολής των Θηβών

 Στη βάση της καλλιτεχνικής δραστηριότητας της πόλης των Ιωαννίνων αλλά και της ευρύτερης περιοχής της ήδη από το α΄ μισό του 16ου αι. βρίσκεται η έναρξη της προσπάθειας να συγκροτηθεί αναπτυξιακά η παραδοσιακή οθωμανική κοινωνία της Ηπείρου στον μεταποιητικό (εργαστήρια μεταποίησης οθωμανικών συντεχνιών)1208 και στον εμπορικό τομέα (εμπόριο μεγάλων αποστάσεων). Σ’ αυτές τις νέες οικονομικές και κοινωνικές συνθήκες και τις εμπορικές συμπεριφορές που επηρεάζουν καθοριστικά τη σχέση πόλης και υπαίθρου και συγκροτούν μια νέα οικονομική εικόνα για την παραγωγική πραγματικότητα της οθωμανικής πόλης των Ιωαννίνων, η τέχνη αποκαλύπτει νέες ιδεολογικές και πολιτισμικές κατευθύνσεις. Άλλωστε, η οθωμανική κυριαρχία για την Εκκλησία της πόλης των Ιωαννίνων, που διατήρησε την περιουσία της από την κατάκτησή της, στα 1430, και σε όλο τον 16ο αι., θα επιβληθεί μόλις στις αρχές του 17ου αι., μετά την επανάσταση του Διονυσίου Φιλοσόφου, το 1611. Στο διάστημα αυτό η πόλη συγκεντρώνει όλες εκείνες τις ευνοϊκές προϋποθέσεις για την ανάπτυξη της θρησκευτικής της τέχνης.

 Η επονομαζόμενη Σχολή των Θηβών,1209 ή της «Βορειοδυτικής Ελλάδας»1210 ή Τοπική Ηπειρωτική Σχολή,1211 δραστηριοποιείται ζωγραφικά τον 16ο αι. σε μια γεωγραφική περιοχή η οποία συμπεριλαμβάνει τη Στερεά Ελλάδα και την Εύβοια, την Ήπειρο, τη Θεσσαλία, τη δυτική Μακεδονία και το Άγιον Όρος και έχει ως πιθανό κέντρο της την πόλη των Ιωαννίνων και την περιφέρειά της, μια πόλη δηλαδή με προνομιακή οικονομική, διοικητική και εκκλησιαστική υπόσταση. Η ζωγραφική που εκπροσωπεί η σχολή μπολιάζεται με δάνεια από την τέχνη της Εσπερίας, με μπαρόκ στοιχεία και γόνιμους νεωτερισμούς της Αναγέννησης, αλλά και με πολιτιστικά στοιχεία ενός κόσμου που διανοίγεται στον ευρύτερο εμπορικό μεσογειακό χώρο.

 Τον χώρο του μοναστηριού ως «τόπο αγιότητας»,1212 με τη βιωμένη τελετουργικά κοσμοαντίληψή του, και διαιρετό γεωγραφικά, όπως διασπείρονται τα μνημεία της σχολής, συνδέουν ο εικαστικός χώρος της καλλιτεχνικής δημιουργίας της σχολής, μιας ζωγραφικής με κοινή παιδεία και έκφραση, και ο μοναχισμός ως ιδιοσυστατικό μόρφωμα του τόπου αλλά και του χρόνου του 16ου αι. Σπουδαία θέση στην καλλιτεχνική δραστηριότητα του αιώνα που μας απασχολεί κατέχει, όπως προαναφέρθηκε, η εγκαθίδρυση της μοναστικής ζωής και η ενίσχυσή της με μοναστήρια και μοναχούς. Θα μπορούσαμε να μιλήσουμε για μια μοναστική ανανέωση συνοδευόμενη από ιδρύσεις μεγάλων μοναστηριών. Χάρη στην ανάπτυξη αυτή του μοναχισμού η θρησκευτική ζωγραφική τέχνη του 16ου αι. πέτυχε να πραγματοποιήσει μία από τις πιο σημαντικές καλλιτεχνικές επαναστάσεις της στη μεγάλη διάρκεια της βυζαντινής ζωγραφικής παράδοσης.

 Αν και κατ’ ουσίαν η καλλιτεχνική δραστηριότητα της σχολής υπήρξε αναπόφευκτα συναρτημένη με την πνευματική πραγματικότητα του μοναχισμού, του μόνου εγγυητή της διατήρησης της Βυζαντινής Αυτοκρατορίας μέσα στην οθωμανική συγκυρία, και με το εμπόριο των μεγάλων αποστάσεων, το οποίο αναδείχθηκε σε καθοριστικό οικονομικό παράγοντα διακίνησης και διάθεσης πρώτων υλών και βιοτεχνικών αγαθών, η καλλιτεχνική της ταυτότητα δεν είναι δυνατό να αποσπαστεί από τη συνέχεια των ευρύτερων ιδεολογικών και πνευματικών ζυμώσεων όχι μόνο της Οθωμανικής Αυτοκρατορίας, αλλά και της Δυτικής Ευρώπης. Μόνο αν συναθροιστούν τα επιμέρους αναπαραστατικά της δάνεια, διάσπαρτα στα μνημεία όπου αυτή αποτυπώνεται, τότε και μόνο τότε θα μπορέσουμε να εμβαθύνουμε στην ιδιοτυπία της και στο ιδιαίτερο πνευματικό και ιδεολογικό της περιεχόμενο.

 Τον 16ο αι. η Μεσόγειος ζούσε από τη μια της άκρη έως την άλλη, όπου τους δύο νοητούς πόλους στον οριζόντιο νοητό άξονά της κατείχαν η Ισπανική Αυτοκρατορία αφενός και η Οθωμανική αφετέρου, μέσα σ’ ένα κλίμα συνεχών μετακινήσεων στρατευμάτων και πληθυσμών, εκτοπισμών, μεταφορών (χερσαίων και θαλάσσιων), ανταλλαγής πληροφοριών, αγαθών και πρώτων υλών. Η κυκλοφορία των ζωγράφων στον ελλαδικό χώρο κατά τον 16ο αι. φωτίζει τις ζωτικές επικοινωνίες των καλλιτεχνικών κέντρων σε επίπεδο τέχνης, υπακούει ταυτόχρονα στην ίδια λογική της «κοσμογονίας» των συνεχών μετακινήσεων.

 Παράλληλα με το φαινόμενο της σταδιακής ανάπτυξης του εμπορίου των μεγάλων αποστάσεων, το οποίο φέρνει σε επαφή αγορές και απομακρυσμένες περιοχές, μια άλλη όψη του κλίματος μας προσφέρουν οι αλλεπάλληλες απελάσεις των Εβραίων από την Ισπανία και την Πορτογαλία, από τα τέλη του 15ου αι., και η εγκατάστασή τους στην Ιταλία και στην Οθωμανική Αυτοκρατορία. Αλλά και η Ήπειρος με τη σειρά της ωθούσε τους ανθρώπους της στην Ιταλία, στην καρδιά ενός συστήματος εμπορικών διασυνδέσεων και οικονομικών ανταγωνισμών, όπου και εγκαθιδρύεται μεταξύ της πόλης των Ιωαννίνων και των μεγάλων εμπορικών κέντρων της Ιταλίας ένα ολόκληρο δίκτυο εμπόρων με τους συνεργάτες τους, τους πληρεξούσιούς τους και τους ανταποκριτές τους. Ο εμπορικός, επίσης, άξονας Ιταλίας - Κίνας αντιπροσώπευε το γνώρισμα της παγκόσμιας οικονομίας και των συγκυριών του εξωτερικού εμπορίου των ανοιχτών θαλασσών.

 Πολλά από τα εικονογραφικά δάνεια τα οποία μπολιάζουν τη μεταβυζαντινή τέχνη της Σχολής της Βορειοδυτικής Ελλάδος και ανήκουν σε άλλους πολιτισμούς κρύβουν ακριβώς το μέγεθος των αποστάσεων που χρειάστηκαν τα πολιτισμικά αγαθά αυτών των πολιτισμών να διανύσουν μέχρι να φτάσουν στην κλειστή θάλασσα της Μεσογείου. Όπως ακριβώς ταξίδευαν προς διάφορες κατευθύνσεις τα εμπορεύματα, με την ίδια λογική ταξίδευαν και τα πολιτιστικά στοιχεία.1213 Οι πολιτισμικές ανταλλαγές του 16ου αι. ακολουθούν, σε γενικές γραμμές, την ανταλλακτική δύναμη της Μεσογείου, όπου όλα μεταβιβάζονται και ανταλλάσσονται, άνθρωποι και αγαθά, πρώτες ύλες και ιδέες. Η πόλη των Ιωαννίνων άνοιξε εντατικά πλέον από τον 16ο αι. έναν συνεχή και ζωντανό διάλογο με τις ιταλικές εμπορικές αγορές και εξήλθε σταδιακά από το αρχαίο οικονομικό καθεστώς της κλειστής οικονομίας, για να εισέλθει στο νέο σύστημα της εκχρηματισμένης οικονομίας. Η Βενετία, η οποία ενέτεινε τη βιομηχανική της δραστηριότητα, διατηρούσε στην ανατολική Μεσόγειο τη δυναμική που είχε ήδη από τον 15ο αι. Η Ισπανία, από την άλλη, διεκδικούσε για τον εαυτό της μια δυναμική θέση στη νέα ευρωπαϊκή συγκυρία.

 Η πόλη και η ευρύτερη περιοχή των Ιωαννίνων προσελκύουν τρεις επώνυμους ζωγράφους από τη Θήβα, που έμελλε να αποτελέσουν τους βασικούς εκπροσώπους της επονομαζόμενης Σχολής των Θηβών, με πολλά κοινά μεταξύ τους τεχνοτροπικά χαρακτηριστικά. Οι ζωγράφοι φαίνεται πως μετακινούνται περιστασιακά, μακριά από τον μόνιμο τόπο καταγωγής και εργασίας τους, ανάλογα με τις εργασίες που αναλαμβάνουν να εκτελέσουν, συνοδευόμενοι πάντα από τους βοηθούς τους, που συνιστούν το συνεργείο τους.1214 Στο καθολικό και στη λιτή της Μονής Φιλανθρωπηνών Ιωαννίνων, χώροι για τους οποίους φαίνεται πως η έρευνα κατασταλάζει τελευταία στην υιοθέτηση μιας μόνο χρονολογίας εκτέλεσης των τοιχογραφιών τους, αυτής του 1542, ίσως να εργάστηκε με το συνεργείο του ο Θηβαίος Φράγγος Κατελάνος,1215 όπου και εντοπίζονται στοιχεία της εικονογραφίας και της τεχνοτροπίας του.

 Δίπλα στον Φράγγο Κατελάνο, τον σπουδαιότερο ίσως εκπρόσωπο της σχολής, είχαν μαθητεύσει, λόγω της τεκμηριωμένης σήμερα συνάφειας στην τεχνοτροπία, στο ύφος και στην εικονογραφία, ο ιερέας και σακελλάριος Γεώργιος και ο αδερφός του Φράγγος Κονταρής,1216 επίσης Θηβαίοι, οι οποίοι ιστορούν με το συνεργείο τους, σύμφωνα με τα ενυπόγραφα έργα, τον νάρθηκα του Αγίου Νικολάου στην Κράψη Ιωαννίνων (1563), τη λιτή της Μονής Βαρλαάμ στα Μετέωρα (1566)1217 και μόνος του ο Φράγγος εργάζεται στην εκκλησία της Μεταμόρφωσης στη Βελτσίστα (1568). Συγγενική της τέχνης του εργαστηρίου των Κονταρήδων θεωρείται η ιστόρηση, πιθανόν στα τέλη του 16ου αι. –μεταξύ 1572-1592–, της λιτής του Οσίου Μελετίου κοντά στη Θήβα.1218 Με πειστικότητα στους Κονταρήδες αποδίδονται οι τοιχογραφίες των τριών εξαρτικών ή παραναρθήκων της Μονής των Φιλανθρωπηνών στο Νησί των Ιωαννίνων (1560),1219 όπως και εκείνες του καθολικού της Μονής Ελεούσας στο Νησί (πιθανόν μετά το 1584 ή κοντά σ’ αυτό), που αποτελούν ίσως έργο ενός μαθητή του συνεργείου των Κονταρήδων.1220 Στο ίδιο εργαστήριο έχει αποδοθεί ο Άγιος Δημήτριος Βελτσίστας,1221 που ως terminus post quem εκτέλεσης των τοιχογραφιών του ορίζεται η ημερομηνία 1558, αλλά και οι τοιχογραφίες της μονής Γαλατάκη στην Εύβοια (1586).1222

 Είναι σήμερα κοινώς αποδεκτή η απόδοση των τοιχογραφιών του καθολικού της Μονής Βαρλαάμ Μετεώρων στη Θεσσαλία στον Θηβαίο αγιογράφο Φράγγο Κατελάνο.1223 Η κτιτορική επιγραφή, επάνω από την είσοδο, στον δυτικό τοίχο του κυρίως ναού, αφιερωμένου στους Αγίους Πάντες, μας πληροφορεί ότι η εκτέλεση των τοιχογραφιών πραγματοποιήθηκε το 1548, ενώ δωρητές του εικονογραφικού προγράμματος υπήρξαν οι ιερομόναχοι αυτάδελφοι Νεκτάριος και Θεοφάνης Αψαράς από τα Ιωάννινα. Δεκαοχτώ χρόνια αργότερα, το 1566, σύμφωνα με την κτιτορική επιγραφή, στον βόρειο τοίχο της λιτής επάνω από το παράθυρο, με δαπάνη ενός άλλου Αψαρά, του επισκόπου Βελλάς Ιωαννίνων Αντωνίου Αψαρά, ιστορήθηκε ο νάρθηκας του καθολικού από τους Θηβαίους αγιογράφους Κονταρήδες, τον ιερέα και σακελλάριο Θηβών Γεώργιο και τον αδερφό του Φράγγο Κονταρή.

 Παρόλο που η ζωγραφική παραγωγή της Σχολής της Βορειοδυτικής Ελλάδος είναι σαφώς συνδεδεμένη με συγκεκριμένους γεωγραφικούς τόπους, η ταυτότητά της εμπλουτίστηκε από τις πολιτισμικές σχέσεις του ορθόδοξου κόσμου με το Ισλάμ και τη Δύση. Τόσο η εξάπλωση του τουρκικού πολιτισμού όσο και του ισπανικού τροφοδότησαν τον 16ο αι. τη Βαλκανική με ποικίλο πολιτιστικό υλικό. Αλλά και η σχέση των ίδιων των Οθωμανών με τους τόπους όπου ακμάζει η ζωγραφική της σχολής παρουσιάζει ιδιαίτερο ενδιαφέρον. Όσο απομακρυνόμαστε προς τα δυτικά της Οθωμανικής Αυτοκρατορίας, στον κεντρικό και στον δυτικό ελλαδικό χώρο, μακριά από την κεντρική διοίκηση, οι μετασχηματισμοί και οι ανακατατάξεις που συντελούνται σε επίπεδο κοινωνιών διαφέρουν σαφώς από εκείνους που λαμβάνουν χώρα στη Θράκη, η οποία βρίσκεται πιο κοντά στην οθωμανική πρωτεύουσα.1224 Η πληθυσμιακή πυκνότητα της Θράκης σε μουσουλμανικό στοιχείο δεν υπήρξε ίδια με εκείνη του δυτικού ελλαδικού χώρου. Εκτός αυτού, δεν θα πρέπει να λησμονούμε πως σ’ αυτό το δούναι και λαβείν καθοριστικό ρόλο θα πρέπει να έπαιξε το μεγάλο ρεύμα της εβραϊκής μετανάστευσης από την Ισπανία στην Ιταλία και στην Ανατολή στο β΄ μισό του 16ου αι.1225 Αλλά και πολύ νωρίτερα, στα τέλη του 15ου αι., όταν η Ισπανία απαλλάχθηκε από τους Εβραίους το 1492, αυτοί βρήκαν καταφύγιο στην οθωμανική Ανατολή. Ποιο ταξίδι άραγε να έκαναν από την Ινδία και την Κίνα ή από την Ισπανία επιμέρους εικονογραφικά θέματα που εμπλουτίζουν τη ζωγραφική της Σχολής; Τα επείσακτα αυτά εικονογραφικά δάνεια συνιστούν τεκμηριωτικά εργαλεία του εύρους των αναζητήσεών της και του ανοίγματός της στον κόσμο.

 Ειδικότερα, στην εικονογραφία της σχολής ενσωματώνονται με οργανικό τρόπο στοιχεία τόσο της υλικής πραγματικότητας όσο και οι ανησυχίες, οι προσδοκίες, οι φόβοι και οι πνευματικές αξίες της εποχής της. Θα λέγαμε πως ένας ολόκληρος κόσμος ιδεών, που αντλεί στοιχεία από την τοπική οθωμανική πραγματικότητα, αλλά και από την ευρωπαϊκή συγκυρία, απλώνει τα πνευματικά του σχέδια στο αναπαραστατικό της περιβάλλον. Ιστορούνται έτσι θέματα με ιδεολογικό περιεχόμενο, δάνεια από τον μεσαιωνικό εγκυκλοπαιδισμό της Δύσης –η σύνθεση, για παράδειγμα, των Αίνων (ψαλμοί 148-150) βρίθει τέτοιων θεμάτων–,1226 φαντασιώσεις και μυστικιστικές παραδόσεις του Ισλάμ. Όλα αυτά τα ετερόκλητα στοιχεία αφομοιώνονται στον μεγάλο κορμό της αυστηρής βυζαντινής παράδοσης, η οποία τα υιοθετεί και τα εκκολάπτει με επιτυχία στο πλαίσιο της πολιτισμικής της υπόστασης.

 Συγκεκριμένα, στον δυτικό τοίχο της λιτής του καθολικού της Μονής των Φιλανθρωπηνών, στο Νησί των Ιωαννίνων, στη ζώνη των ολόσωμων αγίων παριστάνεται ο Ηπειρώτης άγιος Ιωάννης ο εξ Ιωαννίνων,1227 ο οποίος μαρτύρησε το 1526 στην Κωνσταντινούπολη λόγω της άρνησής του να αποταχθεί τον χριστιανισμό. Ο άγιος, που εγκαινιάζει τη λατρεία των νεομαρτύρων1228 στο εκκλησιαστικό μαρτυρολόγιο, λατρεύτηκε γρήγορα στον τόπο καταγωγής του. Δεκαέξι μόλις χρόνια μετά τον θάνατό του η μορφή του εντάσσεται στο εικονογραφικό πρόγραμμα του 1542 της Μονής των Φιλανθρωπηνών. Το 1548 ο άγιος παριστάνεται εκ νέου στη Μονή Βαρλαάμ Μετεώρων, έργο του Θηβαίου αγιογράφου Φράγγου Κατελάνου. Το 1568 ο επίσης Θηβαίος Φράγγος Κονταρής απεικονίζει τον μάρτυρα στον βόρειο τοίχο του ναού της Μεταμόρφωσης στη Βελτσίστα Ιωαννίνων. Έκτοτε, από τον 17ο έως και τον 19ο αι., συναντούμε συχνά τον άγιο στα εικονογραφικά προγράμματα των μεταβυζαντινών εκκλησιών, ιδιαίτερα της Ηπείρου, αλλά και σε άλλα μνημεία του ελλαδικού χώρου (Μακεδονία, Πελοπόννησος). Το γεγονός εκφράζει σαφέστατα τη σπουδαιότητα της θρησκευτικής ταυτότητας, με σκοπό να μεθοδευτούν οι δράσεις αντίστασης των υπόδουλων χριστιανών απέναντι στον Οθωμανό κατακτητή. Δεν θα πρέπει να λησμονούμε ότι ο 16ος αι. υπήρξε ο αιώνας της μέγιστης οθωμανικής ισχύος.

 Ένα άλλο ιδιαίτερο στοιχείο της καλλιτεχνικής ταυτότητας της σχολής, που συνδέεται ωστόσο και με την Κρητική Σχολή,1229 είναι η απεικόνιση του Μηνολογίου1230 ως Μαρτυρολογίου (Μονή Φιλανθρωπηνών Ιωαννίνων, Μονή Βαρλαάμ Μετεώρων, Όσιος Μελέτιος Βοιωτίας), αυτού του κυκλικού λειτουργικού ετήσιου ημερολογίου. Αυτό αποτελεί ένδειξη ότι η τέχνη της σχολής δεν είναι αποκομμένη από τη ζωγραφική πραγματικότητα και τις επιταγές της σύγχρονής της ευρωπαϊκής τέχνης. Ακολουθεί και επιτυχέστερα παρακολουθεί τις επιταγές του «μπαρόκ» του 16ου αι. για τον θάνατο, την έμφαση που αυτό δίνει στον πόνο και στη ρεαλιστική μελέτη των μαρτυρίων.1231 Ταυτόχρονα όμως η εικαστική και ιδεολογική αυτή προτεραιότητα, εμπλουτισμένη με τις εικόνες των νεομαρτύρων και του μαρτυρολογίου, επιθυμεί να διδάξει και να πείσει, να παροτρύνει τους επαπειλούμενους χριστιανούς να αντισταθούν στον κατακτητή και να εμμείνουν στην πίστη τους. Η διάδοση του μαρτυρολογίου υπήρξε ίσως η ορθόδοξη απάντηση στην ορμητική κατάκτηση των Οθωμανών εισβολέων και λειτούργησε ως μια μορφή συμβολικής αντίστασης στους καταναγκασμούς, τις βιαιοπραγίες και τις εξωμοσίες.

 Σημαντική επίσης θέση στον παραστατικό πλούτο της σχολής κατέχουν οι παραστάσεις Θεοφανειών με τον θριαμβευτή Χριστό,1232 προσφιλείς στους μοναστικούς κύκλους, που εκφράζουν την ασκητική ανάταση των μοναχών και αποτελούν βάσιμες ενδείξεις για την επίδραση του ησυχαστικού μοναχισμού στη μεταβυζαντινή ζωγραφική τέχνη. Ειδικότερα, στο τεταρτοσφαίριο της αψίδας της Μονής Στρατηγοπούλου ή Ντίλιου, στο Νησί των Ιωαννίνων, εικονίζεται ο Χριστός ως Μεγάλης Βουλής Άγγελος, η μορφή του οποίου συνδέεται πιθανότατα με την πνευματική αναγέννηση των καταπιεζόμενων υπόδουλων χριστιανών. Το θέμα το συναντούμε, επίσης, στην οροφή του εσωνάρθηκα της μονής των Φιλανθρωπηνών (1542) και στον βόρειο χορό του καθολικού της Μονής Βαρλαάμ Μετεώρων (1548). Ο εκδικητικός χαρακτήρας του αποκαλυπτικού θεού εμφανίζεται στην παράσταση του εκδικητή Χριστού (IC XC O ΕΚΔΙΚΗΤΗC), ο οποίος κραδαίνει σπάθα με το δεξί χέρι. Η σύνθεση απαντά σε φουρνικό του δυτικού μέρους του παρεκκλησίου του Αγίου Νικολάου στη Μονή Μεγίστης Λαύρας του Αγίου Όρους, το μοναδικό ενυπόγραφο έργο του Φράγγου Κατελάνου. Η σύνθεση, η οποία συνδέεται άμεσα με την αυστηρή μοναστική ιδεολογία, παραπέμπει πιθανότατα στον ελευθερωτή Χριστό, ο οποίος έρχεται να απελευθερώσει τους υποδούλους από τον ζυγό του κατακτητή.1233 Φαίνεται πως από το ίδιο πνεύμα της μοναστικής ησυχαστικής παράδοσης, που εστιάζει στην πνευματική οικουμενικότητα της ορθοδοξίας και κατ’ επέκταση του ελληνισμού, εξαρτώνται πιθανότατα περισσότερο οι απεικονίσεις των επτά Ελλήνων σοφών στον δυτικό τοίχο του νοτίου παρανάρθηκα της Μονής των Φιλανθρωπηνών.1234

 Κάποια άλλα εικονογραφικά θέματα της σχολής προέρχονται από άλλες πολιτισμικές ζώνες, εκτός της βυζαντινής παράδοσης. Το θέμα, για παράδειγμα, της βουδιστικής ή ινδουιστικής θεότητας, που βρίσκεται ενσωματωμένο σε μαρτύριο αγίου από τον μήνα Μάρτιο, στον βόρειο τοίχο του βόρειου εξωνάρθηκα της Μονής των Φιλανθρωπηνών, αντλείται ίσως από κάποιο μουσουλμανικό εικονογραφημένο χειρόγραφο.1235 Κατ’ αναλογία, οι απεικονίσεις Ισπανών αξιωματούχων και ιπποτών με τις στρατιωτικές τους εξαρτύσεις σε σκηνές από μαρτύρια αγίων στη λιτή της Μονής των Φιλανθρωπηνών αποτελούν δάνεια από τη δυτικοευρωπαϊκή πραγματικότητα της εποχής και ως τέτοια συνιστούν απόηχους της ισπανικής διείσδυσης, είτε μέσω της στρατιωτικής της παρουσίας στη Νεάπολη, στην Ιταλία, είτε μέσω των Εβραίων προσφύγων που καταφθάνουν στην Ανατολή τον 16ο αι.1236 Γνωρίζουμε πως τον αιώνα αυτό οι Ισπανοί αναδύονται στο πεδίο των πολεμικών επιχειρήσεων της ανατολικής Μεσογείου. Η στρατιωτική τους παρουσία στην ανατολική Μεσόγειο διευκόλυνε σαφώς την επιρροή τους στη Βαλκανική χερσόνησο. Η εσωτερική θάλασσα κατακλύζεται από προϊόντα τα οποία φέρνουν οι νηοπομπές και οι αφίξεις των ισπανικών ιστιοφόρων που διασχίζουν τον Ατλαντικό, αλλά και από τα ταξίδια στην Ανατολή. Στο πνεύμα αυτό, εικονογραφημένα βιβλία των Αζτέκων ενέπνευσαν πιθανόν την ενδυμασία του αρχαγγέλου από φτερά στη σκηνή της Ουράνιας Λειτουργίας στη Μονή των Φιλανθρωπηνών.1237

 Από την τουρκική παράδοση οι ζωγράφοι της Σχολής θα δανειστούν, σε κάποιες περιπτώσεις, τα ενδύματα των εικονιζόμενων αγίων. Απεικονίσεις οθωμανικών υφασμάτων ή ιταλικών που μιμούνται οθωμανικά, τα οποία κυκλοφορούσαν στα μεγάλα εμπορικά κέντρα της Μεσογείου, συναντούμε στις μονές Φιλανθρωπηνών και Ελεούσας, στο Νησί των Ιωαννίνων, αλλά και στην εκκλησία της Μεταμόρφωσης στη Βελτσίστα.1238

 Αναγεννησιακές, επιπρόσθετα, αντιλήψεις στις ζωγραφικές πρακτικές της σχολής ως προς την τεχνική εκτέλεσης κάποιων μορφών, αλλά και ως προς τα θέματά της, έχουν εντοπιστεί και σχολιαστεί αναλυτικά. Απόηχοι των συρμών του εξωτισμού και της ανάπτυξης του στοιχείου του φανταστικού που κυριαρχούν στην Ιταλία τον 14ο αι. απαντούν τόσο στη βυζαντινή όσο και στη μεταβυζαντινή τέχνη.1239 Τα ανθρωπόμορφα και ζωόμορφα σύννεφα στη σύνθεση της Κοίμησης της Θεοτόκου της Μονής Βαρλαάμ Μετεώρων (1548)1240 και στον νάρθηκα του καθολικού της Μονής Αγίου Νικολάου Ντίλιου (1543),1241 στο Νησί των Ιωαννίνων, στη σκηνή της Δευτέρας Παρουσίας, που συνιστούν τους απόηχους του γοτθικού Μεσαίωνα και ενσαρκώνουν τις μυστικιστικές ενοράσεις της τέχνης, αντλούν τη θεματογραφία τους από την Άπω Ανατολή και υιοθετούνται ακολούθως από την τέχνη του Ισλάμ.1242

 Καθοριστική στη διάδοση των φανταστικών αυτών στοιχείων υπήρξε η συμβολή της τέχνης της Άπω Ανατολής και της Κεντρικής Ασίας, όπως και της περσο-ισλαμικής τέχνης, η οποία ενσωματώνει αμεσότερα, λόγω της εγγύτητάς της, διδάγματα και ιδεολογήματα της κινεζικής τέχνης. Στην τελευταία, ήδη από τον 10ο αι., πλήθος έμβιων οργανισμών καταλαμβάνει άψυχους όγκους σύννεφων και βουνών, ενώ θεωρητικοί της τέχνης της δυναστείας των Song (960-1279), όπως o Jau Tseu-jan, αποφαίνονται: «Τα όρη θα πρέπει να έχουν σφυγμό κατά τέτοιο τρόπο ώστε να μοιάζουν με ζωντανά σώματα και όχι με νεκρά πράγματα».1243 Το Ισλάμ, με τη σειρά του, θα υιοθετήσει αυτές τις μορφές οι οποίες αναδεικνύονται μέσα από βράχους.

 Τα άμορφα φυσικά στοιχεία στη μεταβυζαντινή τέχνη του 16ου αι.–στην προκειμένη περίπτωση σύννεφα– μεταστοιχειώνονται σε συγκεκριμένα σχήματα (ανθρώπινα κεφάλια, κεφάλια πτηνών, τεράτων και ζώων), υπαρκτά και εξωπραγματικά, με αποτέλεσμα να δημιουργούνται διάφορες υπερβατικές μορφές φανταστικού χαρακτήρα. Οι δύο ζωγράφοι, της Μονής Ντίλιου και ο Κατελάνος, στον οποίο αποδίδεται η ζωγραφική στο καθολικό της Μονής Βαρλαάμ Μετεώρων, εκμεταλλευόμενοι την πλαστικότητα που παρουσιάζει γενικά το σύννεφο ως ύλη, μπόλιασαν τη μεταβυζαντινή παράδοση με ποικίλης έμπνευσης στοιχεία. Την ίδια περίπου περίοδο με την εκτέλεση των προαναφερθεισών απεικονίσεων γνωρίζουμε πως στην Εσπερία η καλλιτεχνική δημιουργικότητα και η αχαλίνωτη φαντασία ζωγράφων όπως ο Hieronymus Bosch (1450-1516), ο Pieter Brueghel ο Πρεσβύτερος (1525/30-1569) και ο Matthias Grünewald (1460/70-1528) έπλαθαν μορφές ζώων, ανθρώπων και τεράτων που πρόβαλλαν μέσα από φυσικούς όγκους. Ωστόσο, οι μπαρόκ αυτές συνθέσεις δεν ήταν άγνωστες στη βυζαντινή τέχνη του 14ου αι. Λόγου χάρη, στα σύννεφα από την παράσταση της Κοίμησης στην Περίβλεπτο του Μυστρά (1360-1370),1244 αλλά και νωρίτερα στον 12ο και 13ο αι., αν κρίνουμε από τους σχεδιαστικά αποδιδόμενους έμβιους οργανισμούς οι οποίοι γεμίζουν τον χώρο στο εσωτερικό της κυκλικής δόξας του Χριστού, στη σκηνή της Ανάληψης [εικόνα 9.3], από τον ναό του Αγίου Γεωργίου στο Κουρμπίνοβο (1191),1245 στην Πρώην Γιουγκοσλαβική Δημοκρατία της Μακεδονίας (ΠΓΔΜ), αλλά και από τις ανθρώπινες κεφαλές που ξεπροβάλλουν μέσα από τους βράχους σε τοιχογραφίες τόσο στην ίδια εκκλησία [εικόνα 9.4], στη σκηνή της Ανάστασης,1246 όσο και σε εκείνη των Ταξιαρχών (β΄ μισό 13ου αι.) της Κωστάνιανης Ιωαννίνων.1247

 [image: Image]

 Εικόνα 9.3. Άγιος Γεώργιος, Kουρμπίνοβο (ΠΓΔΜ). Έμβιοι οργανισμοί στο εσωτερικό της κυκλικής δόξας του Χριστού (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 9.4. Άγιος Γεώργιος, Κουρμπίνοβο (ΠΓΔΜ). Ανθρωπόμορφοι βράχοι (άνω δεξιά γωνία) στη σκηνή της Εις Άδου Καθόδου (αρχείο συγγραφέα).

 Σε περσικές μικρογραφίες οι έμψυχοι βράχοι εμφανίζονται στα τέλη του 14ου αι. Η επίδραση των Κινέζων ζωγράφων της περιόδου Song υπήρξε σημαντικότατη στη διάδοση της πρακτικής αυτής, η οποία είχε προηγουμένως αναπτυχθεί στη μογγολική Ινδία και πρόσφερε ίσως στους ζωγράφους το κατάλληλο πεδίο και τη μοναδική δυνατότητα, λόγω των ποικίλων απαγορεύσεων ως προς την απεικόνιση του ανθρώπινου σώματος, να εκφραστούν με ελευθερία.1248 Σε ορισμένα περσο-ισλαμικά χειρόγραφα είναι ο παλμός του τοπίου που ζωντανεύει την ατμόσφαιρα, όπως στο ιστορημένο στη Βαγδάτη χειρόγραφο, στα 1392, το οποίο σήμερα βρίσκεται στην Εθνική Βιβλιοθήκη στο Παρίσι (Suppl. Persan 913, φύλλο 120),1249 όπου εικονογραφείται η μυθική διήγηση Kalila και Dimna. Το χειρόγραφο, αφιερωμένο στον σουλτάνο Shâh Walad, αποτελεί ένα από τα πρώτα δείγματα όπου μαρτυρείται η διακόσμηση αυτού του είδους. Στα περιγράμματα των βράχων διαγράφονται, απρόσμενα, κεφαλές όντων σε εμβρυακή μορφή. Σε μικρογραφία ενός άλλου χειρογράφου, το οποίο ανήκει στην περσική παράδοση της Σχολής των Τουρκομάνων, σε σκηνή που εικονογραφεί το έβδομο κατόρθωμα του μυθικού ήρωα Rustam και τη μάχη που δίνει ενάντια σε τερατώδη και φθοροποιά όντα, τα ταραχοποιά πνεύματα που δεν φονεύθηκαν από τον μυθικό ήρωα τα έκρυψε ο καλλιτέχνης στον βράχο αριστερά της σύνθεσης, απ’ όπου προβάλλουν ξεκάθαρα οι τερατώδεις κεφαλές τους με εξογκωμένους οφθαλμούς και γαμψές μύτες. Ξεχωρίζουν επίσης κεφαλές πτηνών αλλά και ζώων. Η μικρογραφία προέρχεται από το δίτομο Βιβλίο των Βασιλέων (Shâhnâma) και ειδικότερα από τον πρώτο τόμο που φυλάσσεται στο Turk ve Islam Eserleri Muzesi (MS 1978) στην Κωνσταντινούπολη.1250 Πρόκειται για ένα χειρόγραφο το οποίο αφιερώθηκε στον σουλτάνο Alî Mirzâ (1478-1504) και του οποίου αντιγραφέας υπήρξε, το 1494, ο Sâlih ibn Sa’îd.

 Η ζωγραφική της Σχολής των Θηβών γνωρίζει επίσης και θέματα από τη ζωγραφική παράδοση του γοτθικού, του ισλαμικού και του κινεζικού Μεσαίωνα, όπως των περιπεπλεγμένων μορφών και ζώων από το καθολικό της Μονής Βαρλαάμ Μετεώρων,1251 στις οποίες θα αναφερθούμε εκτενώς στη συνέχεια. Τεκμηριώνεται επίσης στο μοναστικό περιβάλλον του Νησιού των Ιωαννίνων μια καλλιέργεια σχετική με τη χρήση στοιχείων της αστρονομίας. Πολύτιμη σχετικά με το θέμα είναι η ανάγνωση μιας ενθύμησης του 1544,1252 όπου και αναφέρεται κάποιος ηγούμενος ονόματι Θεόδωρος Καλοϊοάννου που εγκαθίσταται στο κελί του Μανασσή, στη Μονή Ντίλιου, και ο οποίος μας πληροφορεί όχι μόνο για το έτος εγκατάστασής του αλλά και για τις θέσεις του Ηλίου και της Σελήνης τη στιγμή εκείνη. Τα εν λόγω δεδομένα απαιτούσαν τουλάχιστον μια σχετική αστρονομική παιδεία ή τη χρήση ενός αστρονομικού εγχειριδίου, το οποίο είναι πιθανόν ότι διέθετε στη βιβλιοθήκη της η μονή.1253

 Η γενικότερη εκτίμηση της ζωγραφικής της σχολής στο σύνολο των μνημείων που την απαρτίζουν αποκαθιστά την εικόνα ενός ζωντανού οργανισμού ο οποίος διεκδικεί τη θέση του μέσα σε έναν ευρύτερο γεωγραφικό χώρο, ο οποίος εκτείνεται ασφαλώς πολύ πέραν της Μεσογείου. Διαπιστώσαμε από τα προηγούμενα την υιοθέτηση από τη Σχολή της Βορειοδυτικής Ελλάδος εικαστικών θεμάτων με απώτατες ρίζες στην κινεζική παράδοση, που είχαν διαδοθεί προηγούμενα στον δυτικό κόσμο αλλά και στο Βυζάντιο μέσω της περσο-ισλαμικής τέχνης. Τα ανοίγματα αυτά σε νέους πολιτισμικούς χώρους αλλά και η παραδοχή αντιλήψεων αναγεννησιακής έμπνευσης φανερώνουν πως οι ζωγράφοι της σχολής ήταν επιδεκτικοί στην υιοθέτηση ποικίλων, ως προς την προέλευσή τους, προτύπων. Το στοιχείο άλλωστε της μετανάστευσης εικονογραφικών θεμάτων της αρχαιότητας μέσω επιβιώσεων ή αναβιώσεων χαρακτηρίζει εν γένει τη βυζαντινή τέχνη. Ο έντονος εκλεκτικισμός στο έργο των ζωγράφων της σχολής, σε πολύ μεγαλύτερο βαθμό σε σχέση με τους ζωγράφους της Κρητικής Σχολής, προβληματίζει αλλά και ταυτόχρονα παραπέμπει στο περιβάλλον της πόλης των Ιωαννίνων με το δίκτυο των εμπορικών και πολιτισμικών επαφών της –τόσο με την πρωτεύουσα της Οθωμανικής Αυτοκρατορίας, όσο και με τα κέντρα της Εσπερίας–, στις τρεις κοινότητες που συγχρωτίζονται στην πόλη, αλλά και στη σπουδαιότητα των μεγάλων μοναστικών κέντρων που είχαν τη δυνατότητα επιλογής των πιο σπουδαίων καλλιτεχνών. Η σχολή αντανακλά μια λόγια παιδεία και ένα ανοιχτό σε επιρροές πνεύμα που πιθανόν διέθεταν ο ζωγράφος αλλά και ο παραγγελιοδότης. Επάξια ίσως η ζωγραφική αυτή της επονομαζόμενης Σχολής της Βορειοδυτικής Ελλάδος ή Σχολής των Θηβών διεκδικεί έναν χαρακτήρα οικουμενικότητας με μια τάση εξωτισμού, όμοια με αυτή που γνώρισε η δυτικοευρωπαϊκή τέχνη και που απόηχοί της έφτασαν τον 14ο αι., σε μικρότερο βέβαια βαθμό, και στη βυζαντινή τέχνη.

 9.5. Το παραστατικό θέμα της Άμορφης Ύλης (Materia Informis)

 Το ενδιαφέρον μας από τα δάνεια που υιοθετούν οι ζωγράφοι της σχολής–στην προκειμένη περίπτωση το συνεργείο του Κατελάνου– τράβηξε η εικονογράφηση τριών περιπεπλεγμένων συνθέσεων, εν είδει μεταλλίων, με διακοσμητικό χαρακτήρα, που ζωγραφίζονται το 1548 στις βάσεις των δυτικών πεσσών του καθολικού της Μονής Βαρλαάμ Μετεώρων (συμπλέγματα τεσσάρων ανθρώπων [εικόνα 9.5], δώδεκα ζευγών αετών [εικόνα 9.6] και έξι λαγών που κυνηγιούνται από ισάριθμους σκύλους [εικόνα 9.7]).1254 Στα εικονιστικά συμπλέγματα της Μονής Βαρλαάμ, τα οποία παρουσιάζουν ιδιαίτερο ανθρωπολογικό ενδιαφέρον καθώς η εικονογραφία τους συνδέεται με την εικονογράφηση της έννοιας του χρόνου, η ένωση των μελών των αλληλοσυνδεδεμένων ανθρώπων ή ζώων γίνεται κατά τέτοιο τρόπο ώστε τα μέλη αυτά να δίνουν την εντύπωση ότι ανήκουν πότε στη μια μορφή και πότε στη διπλανή της. Τα αινιγματικά αυτά θέματα που εμπλουτίζουν το εικονογραφικό πρόγραμμα του καθολικού μαρτυρούν πιθανότατα το ίδιο πνεύμα το οποίο ευθύνεται για την εισαγωγή των φανταστικών προσώπων που προβάλλουν μέσα στα σύννεφα στη σκηνή της Κοιμήσεως της Θεοτόκου. Ο μεταβυζαντινός ζωγραφικός 16ος αι. στη Βορειοδυτική Ελλάδα, στην περιφέρεια της Οθωμανικής Αυτοκρατορίας, λόγω της πλούσιας κινητικότητας που τον διέκρινε τόσο στη διακίνηση προϊόντων και πολιτιστικών αγαθών, όπως προαναφέραμε, όσο και ανθρώπινου δυναμικού, ευνόησε τον εμπλουτισμό της εγχώριας τέχνης με εικονογραφικά δεδομένα από άλλες, εξωγενείς προς τη βυζαντινή τέχνη, παραδόσεις, γνωστά ωστόσο στη θρησκευτική μεσαιωνική αλλά και αναγεννησιακή εικονογραφία της Εσπερίας.

 [image: Image]

 Εικόνα 9.5. Καθολικό Μονής Βαρλαάμ Μετεώρων. Σύμπλεγμα τεσσάρων ανθρώπων (1548). Ο στροβιλισμός των χυμών ή η τετρακτύς των χυμών (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 9.6. Καθολικό Μονής Βαρλαάμ Μετεώρων. Σύμπλεγμα δώδεκα ζευγών αετών (1548). Συμβολισμός του ενιαύσιου κύκλου της χυμικής τετραλογίας (αρχείο συγγραφέα).

 [image: Image]

 Εικόνα 9.7. Καθολικό Μονής Βαρλαάμ Μετεώρων. Σύμπλεγμα έξι λαγών που κυνηγιούνται από ισάριθμους σκύλους (1548). Συμβολισμός του ενιαύσιου κύκλου της χυμικής τετραλογίας (αρχείο συγγραφέα).

 Για τους μυημένους στις πρωτοποριακές για την εποχή τους έρευνες του Jurgis Baltrušaitis1255 τα συμπλέγματα αυτά αποτελούν μια πιο αφηγηματική διακοσμητική εκδοχή ανάλογων συνθέσεων του 13ου και του 14ου αι. σε καθεδρικούς ναούς της Δύσης.1256 Σ’ ένα τετράλοβο μετάλλιο από τη βάση της δυτικής θύρας του καθεδρικού της Λυόν, χρονολογημένο στα 1310-1320, τέσσερις λαγοί σε κίνηση δημιουργούν μια ανάλογη ανάγλυφη σύνθεση.1257 Τα ζώα περιστρέφονται δεξιόστροφα γύρω από ένα κοινό τετράγωνο κέντρο σχηματιζόμενο από την ένωση των αυτιών τους. Λόγω της οπτικής απάτης που δημιουργεί η αλληλοεπικάλυψη των αυτιών τους διακρίνουμε μόνο τα τέσσερα απ’ αυτά, αντί για οχτώ, όπως θα ήταν αναμενόμενο. Εντούτοις, το κάθε ζώο, αν το παρατηρήσουμε ανεξάρτητα, φέρει, φυσιολογικά, δύο αυτιά. Η σύνθεση συνιστά ίσως τη ζωγραφική ανάλυση της κίνησης ενός λαγού σε τέσσερις διαδοχικές χρονικές στιγμές, και ειδικότερα την οριζόντια κίνησή του στο έδαφος, το άλμα του στον αέρα, την αναστροφή του και την προσεδάφισή του. Η συγκεκριμένη σύνθεση, η οποία γνώρισε μεγάλη διάδοση στη θρησκευτική μνημειακή διακοσμητική τέχνη της Εσπερίας κατά τον 15ο αι., υπήρξε ήδη γνωστή νωρίτερα, κατά τον 9ο αι., και κυρίως τον 13ο και τον 14ο αιώνα, καθώς απαντά σε μικρογραφίες δυτικών θρησκευτικών χειρογράφων ([Ψαλτήρι Corbie, Amiens, bibl. mun. 18, φύλλο 20v., 9ος αι.]1258- [Βίβλος Ορλεάνης, bibl. mun. 9, φύλλο 84v, 12ος αι., εικόνα 9.8]1259- [Pontifical de Chartres, Ορλεάνη, bibl. mun., ms. 144, φύλλο 79, γύρω στα 1230]1260).

 [image: Image]

 Εικόνα 9.8. Βίβλος Ορλεάνης, bibl. mun., 9, φύλλο 84v, 12ος αιώνας. Σύμπλεγμα τεσσάρων λαγών [Garnier 1989, εικ. 226].

 Οι τέσσερις λαγοί μειώνονται συχνά σε τρεις και στη θέση του κεντρικού τετραγώνου δημιουργείται από την ένωση των αυτιών τους ένα ισοσκελές τρίγωνο, γύρω από το οποίο περιστρέφονται τώρα τα ζώα. Το τελευταίο σχήμα ευδοκιμεί στην ισλαμική τέχνη, από την οποία, κατά πάσα πιθανότητα, διαδόθηκε στην Εσπερία, όπως το βλέπουμε σε απότμημα κεραμικού αγγείου από το Ισλαμικό Μουσείο του Καΐρου [εικόνα 9.9], χρονολογημένο στον 12ο ή 13ο αι.1261Μεταγενέστερα, κατά τον 16ο και 17ο αι., το σχήμα επιβίωσε στην ινδική ζωγραφική τέχνη, σε μικρογραφίες χειρογράφων της περιόδου των Μεγάλων Μογγόλων.1262 Οι τρεις εναλλασσόμενοι λαγοί αντικαθίστανται σε κάποιες περιπτώσεις από ισάριθμους οστεϊχθύς, που τοποθετούνται σε ακτινωτή διάταξη, με κοινή κεφαλή στο κέντρο του συμπλέγματος. Οι τρεις ιχθύες ενώνονται σ’ ένα κεντρικό τρίγωνο, που αποτελεί την κοινή τους κεφαλή, και μοιάζουν να στροβιλίζονται γύρω από έναν κεντρικό άξονα που ορίζεται από τον κοινό τους οφθαλμό.1263 Η σύνθεση, της οποίας οι καταβολές φτάνουν στη φαραωνική Αίγυπτο, γνωρίζει επίσης μεγάλη διάδοση στην ισλαμική κεραμική της Ισπανίας τον 13ο-14ο αι.

 [image: Image]

 Εικόνα 9.9. Απότμημα κεραμικού αγγείου από το Κάιρο, 12ος-13ος αι. [Makariou 2001, εικ. 111].

 Οι συνθέσεις με συμπλέγματα ανθρώπων ή ζώων θα αποτελέσουν προσφιλή διακοσμητικά θέματα ισλαμικών μεταλλικών αγγείων, όχι μόνο για τον διακοσμητικό τους χαρακτήρα αλλά κυρίως για το συμβολικό τους περιεχόμενο και τις αλληγορικές τους προεκτάσεις στον χώρο του φανταστικού. Σ’ έναν ιρανικό μεταλλικό δίσκο ιδιωτικής συλλογής στο Παρίσι (προγενέστερα συλλογή M. D’Allemagne), ο οποίος ανήκει στο β΄ μισό του 12ου αι., τέσσερις λαγοί περιστρέφονται κυκλικά και σύμφωνα με την κίνηση των δεικτών του ρολογιού.1264 Το ίδιο θέμα το ξαναβρίσκουμε σ’ έναν ιρανικό μεταλλικό δίσκο, της ίδιας εποχής, σε ιδιωτική συλλογή στην Αμερική (συλλογή S. C. Welch, Μασαχουσέτη).1265 Στις αρχές του 13ου αι. τη θέση των γνώριμων ζώων παίρνουν και φανταστικά (σφίγγες) [εικόνα 9.10], όπως εκείνες στον πυθμένα της επονομαζόμενης φιάλης Wade Cup, στο μουσείο Τέχνης του Κλίβελαντ στις Ηνωμένες Πολιτείες.1266 Αξίζει να αναφερθεί πως στην ίδια φιάλη, εξωτερικά και περιμετρικά, παριστάνονται τα δώδεκα ζώδια.

 [image: Image]

 Εικόνα 9.10. Κλίβελαντ, Μουσείο Τέχνης. Σχεδιαστική απεικόνιση συμπλέγματος τεσσάρων σφιγγών στον πυθμένα της επονομαζόμενης φιάλης Wade Cup, αρχές του 13ου αι. [Ettinghausen 1958, εικόνα Α΄].

 Σε ισλαμικό περιβάλλον δημιουργήθηκαν βέβαια ακόμη πιο πληθωρικές παραλλαγές αντίστοιχων περιπεπλεγμένων και περιδινούμενων συνθέσεων, όπως τεκμηριώνεται από δύο ιρανικές κεραμικές λεκάνες του 14ου αι. από τον Λούβρο (ισλαμική τέχνη, αριθμός LP 16, Αίγυπτος ή Συρία, τέλη 13ου-αρχές 14ου αι., όπου οι ιχθύες περιπλέκονται γύρω από έναν στρόβιλο, σχηματιζόμενο επίσης από ιχθύς) και το Εθνικό Μουσείο της Νάπολης (αριθμός Η. 3253, Ιράν, αρχές 14ου αι., όπου οι ιχθύες κινούνται περιμετρικά του ηλιακού δίσκου) αντίστοιχα.1267 Και τα δύο αντικείμενα φέρουν πυκνό διάκοσμο οστεϊχθύων κινούμενων κυκλικά. Στις σύνθετες αυτές παραστάσεις, οι οποίες θεωρούνται αναπαραστάσεις των κοσμικών υδάτων, η κυκλική περιστροφή των ιχθύων συνδέεται με τη συμβολική απεικόνιση της αιώνιας ζωής. Κατ’ αναλογία, τα τρία ζώα που περιστρέφονται κυκλικά συμβολίζουν πιθανότατα στην ισλαμική παράδοση τον ηλιακό δίσκο, ο οποίος παριστάνεται μερικές φορές με τριμερή διαίρεση ή ως τριπρόσωπη σύνθεση –σαφής συμβολικός υπαινιγμός στα τρία πρόσωπα του Ήλιου– όπως τη συναντούμε, για παράδειγμα, στο κάλυμμα του αγγείου Vescovali1268 (Βρετανικό Μουσείο, αριθμός ΟΑ 1950.7-25.1, Χορασάν, Ιράν), χρονολογημένο γύρω στο 1200. Ως εκ τούτου η κίνηση των τεσσάρων ζώων ταυτίζεται στην ισλαμική παράδοση με τη φαινόμενη κίνηση του ηλιακού δίσκου.

 Μια τρίτη εκδοχή συμπλέγματος εναλλασσόμενων όντων σε κυκλική περιστροφή συναντούμε σε παρασελίδια μικρογραφία του Ψαλτηρίου Peterborough στην Αγγλία, του τέλους του 13ου αι.1269 Την προηγούμενη θέση των λαγών και των ιχθύων καταλαμβάνουν τώρα δύο ίπποι που καλπάζουν, με αντίθετη φορά, τοποθετημένοι κατά τέτοιον τρόπο ώστε ο ένας να είναι ανάστροφος και οι οπλές τους να εφάπτονται. Τα οπίσθια του υπερκείμενου ίππου εφάπτονται στο στέρνο του αντεστραμμένου και, αντίστροφα, τα οπίσθια του αντεστραμμένου στο στέρνο του υπερκείμενου. Με μια προσεκτικότερη όμως παρατήρηση διακρίνουμε όχι μόνο δύο ίππους σε οριζόντια κίνηση, αλλά δύο επιπλέον κάθετα τοποθετημένους, που επιχειρούν ανάστροφη αναπήδηση στον αέρα, ο ένας με την κεφαλή προς τα άνω και ο άλλος με την κεφαλή προς τα κάτω. Πρόκειται για ένα οπτικό παιχνίδι αναδιπλασιασμού των ζώων από δύο σε τέσσερα, λόγω της κυκλοτερούς κίνησής τους. Αρκετά είναι και τα παραδείγματα από τον 13ο έως και τον 16ο αι. όπου δύο άνθρωποι, σε αντίστροφη διάταξη, συνενωμένοι κατά μήκος της ράχης τους δίνουν την εντύπωση, λόγω της οπτικής απάτης, ότι περιστρέφονται όχι ως δύο αλλά ωσάν να πρόκειται για τέσσερις μορφές.1270

 Το ίδιο περιστροφικό θέμα, με τη διαφορά ότι το σύμπλεγμα απαρτίζεται από δύο ανθρώπινα όντα, το συναντάμε στα τέλη του 13ου αι. σ’ ένα ανάγλυφο τετράλοβο πλαίσιο το οποίο διακοσμεί τη θύρα των Βιβλιοπωλών στον καθεδρικό της Ρουάν, στη Γαλλία.1271 Ό,τι ίσχυε στην προηγούμενη περίπτωση της απεικόνισης των ίππων ισχύει εδώ για τους δύο ανθρώπους, οι οποίοι, ανάλογα με τον άξονα τοποθέτησής τους, διπλασιάζονται από δύο σε τέσσερις. Στη μία περίπτωση τα δύο άτομα εφάπτονται μεταξύ τους κατά μήκος της ράχης (κάθετος άξονας), ενώ στη δεύτερη περίπτωση είναι ενωμένα μεταξύ τους κατά μήκος του στέρνου και της κοιλιακής χώρας (οριζόντιος άξονας). Ο συγκεκριμένος τύπος συμπλέγματος γνώρισε ιδιαίτερη διάδοση στη δυτική τέχνη του 15ου αι. τόσο στη Γαλλία όσο και στην Αγγλία.

 Οι δύο περιστρεφόμενες ανθρώπινες μορφές, όπως άλλωστε και οι τρεις ή τέσσερις λαγοί που τρέχουν γύρω από ένα κεντρικό τρίγωνο ή τετράγωνο σχηματιζόμενο από την ένωση των αυτιών τους, τους οποίους κυνηγούν ισάριθμα σκυλιά, θα χρησιμοποιηθούν από τον 15ο αι. στην Εσπερία ως βασικές αλχημιστικές συνθέσεις, με τις οποίες υποδηλώνονται η διαρκής μεταβολή και η μετατρεψιμότητα της ύλης, η αστάθεια και η σταθερότητα των χημικών στοιχείων, αλλά και η συνένωση των αντίθετων στοιχείων που εξουδετερώνονται αμοιβαία για την επίτευξη της ισορροπίας στη φύση.1272

 Σε μια σύνθεση μέσα σε μετάλλιο, από τα Χημικά γραπτά (1413) του Basil Valentin –εδώ από μεταγενέστερη εικονογράφηση του έργου στα 1717 που εκδόθηκε στο Αμβούργο– βρίσκουμε το σύμπλεγμα των τριών λαγών, οι οποίοι καταδιώκονται από ισάριθμα σκυλιά [εικόνα 9.11].1273 Περιμετρικά της σύνθεσης γράφεται μια αινιγματική επιγραφή, η οποία αναφέρεται στη χρήση του θειικού χαλκού στην ιατρική και υποδηλώνει την κυκλική νομοτέλεια της φυσικής αναγέννησης αλλά και τη φθοροποιό κατάσταση της διαρκώς αναγεννημένης φύσης. Ο λαγός αποτελεί, στην προκειμένη περίπτωση, σύμβολο της υδραργυρικής αστάθειας ή του υγρού στοιχείου του υδράργυρου, ενώ ο σκύλος συνιστά τη συμβολική απεικόνιση της σταθερότητας που αντιπροσωπεύει το χημικό στερεό στοιχείο του θείου. Η όλη σύνθεση αναπαριστά τη συμβολική καταδίωξη της αστάθειας από τη σταθερότητα. Αυτήν ακριβώς την αστάθεια αλλά και την ποικιλοτροπία του έρωτα αποκαλύπτει η παράσταση των δύο συμπλεκόμενων χερουβείμ με τους εναλλασσόμενους κορμούς και μηρούς τους σε χαρακτικό του Cornelius Reen (γύρω στο 1561), από το Cabinet des Estampes στο Παρίσι.1274 Τα εικονογραφικά αυτά θέματα των περιπεπλεγμένων μορφών1275–και ειδικότερα εκείνο των τριών λαγών οι οποίοι περιστρέφονται γύρω από ισοσκελές τρίγωνο δημιουργημένο από την ένωση των αυτιών τους– που μεταδόθηκαν στη δυτική τέχνη μέσω του Ισλάμ, το οποίο τα υιοθέτησε στην εικονογράφηση κεραμικών και μεταλλικών αντικειμένων, έχουν τις ρίζες στις βουδιστικές βραχογραφίες των ιερών σπηλαίων του Dunhuang, βόρεια του Θιβέτ, στο κινεζικό Τουρκεστάν, και τοποθετούνται χρονικά από τον 6ο έως τον 11ο αι.1276

 [image: Image]

 Εικόνα 9.11. Basil Valentin, Χημικά γραπτά (1413). Μεταγενέστερη εικονογράφηση του έργου που εκδόθηκε στο Αμβούργο το 1717. Σύμπλεγμα τριών λαγών που καταδιώκονται από ισάριθμα σκυλιά. Η σύνθεση συμβολίζει την αστάθεια του έρωτα [Roob 1996, 676].

 Συνιστούν άραγε οι περιπεπλεγμένες συνθέσεις της Μονής Βαρλαάμ τους βραχυγραφικούς τύπους «κοσμολογικών» σχημάτων με αναφορές σε χιλιόχρονες κοσμολογικές παραδόσεις, όπως στα θέματα της κυκλικής αντίληψης για τον χρόνο και της φυσικής αναπαραγωγής των ειδών, της μονιμότητας μιας συνεκτικής παγκόσμιας δύναμης, της διαρκούς μετατροπής της παγκόσμιας ύλης, της δράσης και αντίδρασης των αντίθετων στοιχείων στη φύση; Άλλωστε, η ενότητα των κυκλικών αυτών σχημάτων ως συνόλου βασίζεται στην ακατάπαυστη και διαρκή αντικατάσταση των επιμέρους στοιχείων τους. Δεν θα μπορούσαμε να βρούμε καλύτερη παραστατική τεκμηρίωση της μεταβολής της ύλης, για την οποία έγραψε, πιθανότατα τον 4ο αι. μ.Χ., ο πρώτος γνωστός εκπρόσωπος των αλχημιστών Ζώσιμος ο Πανοπολίτης,1277 από εκείνη σε μικρογραφία (φύλλο 3v) ενός λατινικού χειρογράφου του 12ου αι. από την Εθνική Βιβλιοθήκη στο Παρίσι (Ms. lat., αριθμός 6734, φύλλο 3v),1278 η οποία εικονογραφεί το έργο του Honorius Augustodunensis (Ονόριος από το Autun της Βουργουνδίας) Clavis Physicae. Σε μια σύνθεση [εικόνα 9.12] που αναπαριστά τη δημιουργία του κόσμου, εικονίζονται στην ίδια ζώνη, σε μετάλλια, οι τρεις εκείνες κατηγορίες που συνδέονται άμεσα με τη σύσταση κάθε υλικής ύπαρξης. Ανάμεσα στις σταθερές του τόπου (επιγραφή: LOCUS) και του χρόνου (επιγραφή: TEMPUS) τέσσερα πρόσωπα σε κατατομή,1279 που αντιπροσωπεύουν, σύμφωνα με την περιμετρική επιγραφή, την άμορφη ύλη (MATERIA INFORMIS), στροβιλίζονται, σε διαδικασία συνεχούς τροπής, γύρω από κοινό σταθερό κέντρο, περιγράφοντας με μοναδική ακρίβεια τη διαδικασία μεταβολής και διατήρησης της ύλης στον χρόνο και στον χώρο.

 [image: Image]

 Εικόνα 9.12. Honorius Augustodunensis, Clavis Physicae. Παρίσι, Εθνική Βιβλιοθήκη, Ms. lat., αριθμός 6734, φύλλο 3v, 12ος αι. Απεικόνιση της Materia informis [Garnier 1989, εικ. 145].

 Οι αριθμητικοί συνδυασμοί των τεσσάρων ανθρώπων, των δώδεκα ζευγών αετών και των δώδεκα λαγών και σκυλιών (έξι και έξι) στις συνθέσεις της Μονής Βαρλαάμ απηχούν ίσως την περιοδικότητα των αστρονομικών και γήινων φυσικών φαινομένων που συνδέονται με τη φαινόμενη ετήσια περιφορά του ήλιου στην ουράνια σφαίρα ή με την αναγέννηση της ζωής στη φύση. Πίσω από τους αριθμούς τέσσερα και δώδεκα ο εποχικός και ο ζωδιακός υπαινιγμός είναι πρόδηλοι. Η ζωγραφική αυτή θεματική, με βαθιές, όπως είδαμε, καταβολές στην εικαστική παράδοση του Ισλάμ, καθιστά φανερή την κατάσταση της κίνησης μέσω της εξέλιξης του επίγειου χρόνου.

 Ωστόσο, το σύμπλεγμα των τεσσάρων διαπλεκόμενων μορφών ήταν ήδη γνωστό στο χριστιανικό Bυζάντιο. Το σχήμα της περιστρεφόμενης μεταβολής, όπου ενώνονται και αποσυντίθενται τα τέσσερα συστατικά στοιχεία του κόσμου μέσα από τις ιδιότητές τους, και τον συσχετισμό της μεταβολής αυτής με τις εποχές του χρόνου το συναντούμε στο φύλλο 160 του χαρτώου κώδικα 516 της Μαρκιανής Βιβλιοθήκης του 14ου αι.1280 Το θεωρητικό του υπόβαθρο αντλείται από το Περί στοιχείων κεφάλαιο της Κοσμικής δηλώσεως του Θεοδώρου Β΄ Λασκάρεως.1281 Στις τέσσερις γωνίες της σύνθεσής μας, σε ισάριθμους δίσκους, εικονίζονται οι τέσσερις εποχές. Στο κέντρο, σε κυκλοτερή φορά, παριστάνεται η τετράδα των διαπλεκόμενων χυμών (αἷμα, φλέγμα, χολαί ξανθή καὶ μέλαινα) με τις αντίστοιχες ποιότητές τους: (Αἷμα θερμὸ καὶ ὑγρό, φλέγμα ψυχρὸ καὶ ὑγρό, χυμὸς ψυχρὸς καὶ ξηρός, χύλη ξηρὰ καὶ θερμή). Ανάμεσα στις εποχές εικονίζονται οι τέσσερις ποιότητες: θερμόν, ὑγρόν, ψυχρόν, ξηρὸν. Πρόκειται για τα τέσσερα συστατικά στοιχεία δημιουργίας του κόσμου, τα οποία συναποτελούν επίσης τη βιολογική δομή του ανθρώπου. Τα εξηγητικά αυτά συμπλέγματα, που μοιάζουν να εικονογραφούν το κοσμολογικό κείμενο του Θεοδώρου Λασκάρεως1282, περιγράφουν με την κίνηση του κύκλου τη φθορά και την αναπλήρωση της ύλης, με ιστορικές αφετηρίες στην εμπεδόκλεια αλλά και πυθαγόρεια κοσμολογία. Η ύλη, σύμφωνα με το βυζαντινό κείμενο, διατηρείται τελικά αμετάβλητη χάρη στην αέναη μεταβολή ανάμεσα στην ενότητα (εν) και την πολλαπλότητα (τετράδα). Από την τελευταία γεννιέται η ενότητα και από αυτή προέρχεται η πολλαπλότητα. Στους αντίποδες της υλικής πραγματικότητας τοποθετείται η άτρεπτος τάξη του θεού.1283 Η τετράδα των εποχών συνδυάζεται λοιπόν εδώ με τη μεταβολή των ποιοτήτων που συναποτελούν τα συστατικά στοιχεία του κόσμου και του ανθρώπου. Από το σύμπλεγμα, σε περιστροφική δίνη, των εναλλαγών χυμών και ποιοτήτων δηλώνεται και η κυκλικότητα του ανθρώπινου βίου, με την αύξηση και τη φθορά, μέσω της διαδοχής των ηλικιών [εικόνα 9.13].

 [image: Image]

 Εικόνα 9.13. Χαρτώος κώδικας 516 της Μαρκιανής Βιβλιοθήκης, φύλλο 160 (λεπτομέρεια), 14ος αι. Συμβολισμός του ενιαύσιου κύκλου της χυμικής τετραλογίας (τετράδες εποχών, χυμών και ποιοτήτων) [Furlan 1981, πίν. 8].

 Τα προαναφερθέντα λοιπόν κυκλικά συμπλέγματα –δίχως να αποκλείεται και ο αποτροπαϊκός τους χαρακτήρας στην είσοδο του καθολικού, αλλά και η διακοσμητική τους διάσταση– εκφράζουν έναν βαθύτερα παιδευτικό χαρακτήρα και την οικουμενική διάσταση του συνεργείου της ζωγραφικής του Φράγγου Κατελάνου, ο οποίος αντλεί από τα μηνύματα του καιρού του και από τις ευρωπαϊκές μυστικιστικές ανησυχίες. Οι τελευταίες αφορούν τον διαχωρισμό (αποσύνθεση) και την ένωση (δημιουργία) των στοιχείων στη φύση, την περιγραφή της «κοσμογονικής» δομής του σύμπαντος μέσα από τον κύκλο των αλλαγών και την ανανέωση της ζωής με τις αλληλοσυγκρουόμενες δυνάμεις της.

 Βαθείς γνώστες αυτού του ανταγωνισμού των κοσμικών συστατικών του σύμπαντος στην αιώνια κίνησή τους, αλλά και των μεταβολών του σύντομου βίου των ανθρώπων, ήταν οι ιδρυτές της Μονής Βαρλαάμ, οι αδερφοί Αψαράδες, οι οποίοι θα είχαν και άμεση ανάμειξη στην οργάνωση του εικονογραφικού προγράμματος. Αξίζει να διαβάσει κανείς τις πρώτες γραμμές της αυτοβιογραφίας τους για να διαπιστώσει τη βαθιά συνείδησή τους για την προσκαιρότητα του επίγειου κόσμου. Την ανανέωση και την ολοκλήρωσή τους την αναζήτησαν στον μοναστικό βίο, ο οποίος κρατούσε διαρκώς ανοικτό τον δίαυλο με την αιώνια θεία πραγματικότητα, κατ’ ουσίαν τη μόνη διαρκή και αναλλοίωτη.1284

 Αυτή η «οπτικοποιημένη» materia informis, η οποία συμβολίζει τον χρόνο και την περιοδικότητα της τροπής, αλλά και τη διατήρηση και ανανέωση της ύλης στον χώρο, ενσωματώνεται στον λειτουργικό και σωτηριολογικό χρόνο της εκκλησίας για να υπενθυμίζει, σε χριστιανικό προνεωτερικό περιβάλλον, πως σωτηριολογική πραγμάτωση δίχως εγκόσμια ύλη δεν μπορεί να υφίσταται.

 	[←1155]

 	
 Για τον συσχετισμό, βλ. Perniola 1999, 85-119.

 	[←1156]

 	
 Για τη μέθοδο εξοικείωσης με τις μικροκλίμακες ως μεθοδολογικό ερμηνευτικό εργαλείο της εξέλιξης των κοινωνιών, βλ. Geertz 2003, 13-41.

 	[←1157]

 	
 Για την ανθρωπολογική προσέγγιση σε μια βάση διεπιστημονική, βλ. αναλυτικότερα Herzfeld 2004.

 	[←1158]

 	
 Με την καλλιτεχνική δραστηριότητα αναδύεται η κοινωνική-ιδεολογική πραγματικότητα και το πλήθος των κοινωνιών που συνδέονται με ένα σύστημα πολιτισμικών ανταλλαγών. Την ευθύνη για τις καλλιτεχνικές εξελίξεις σε τοπικό επίπεδο την αναζητήσαμε σ’ έναν οικουμενικό μηχανισμό. Εστιάσαμε, τέλος, στη διαλεκτική σχέση ανάμεσα στην καλλιτεχνική εμπειρία και στην πραγματικότητα, στην εικόνα-ιδέα και στον δημιουργό της, θεμέλιο λίθο της ανθρωπολογικής προσέγγισης που επιχειρούμε, βλ. Kahn & Llοbera 1984.

 	[←1159]

 	
 Για την ιστορική διάσταση του χρόνου, βλ. Whittow 1988.

 	[←1160]

 	
 Το συγκεκριμένο θέμα, βλ. Μεράντζας 2005β.

 	[←1161]

 	
 Για το μπόλιασμα των οικονομικών σχέσεων με τις κοινωνικές και την αλληλεπίδραση της οικονομίας στις σχέσεις των ανθρώπων, βλ. Polanyi, χ.χ.

 	[←1162]

 	
 Αναφορικά με την ιδεολογική μετάβαση από τη βυζαντινή στη μεταβυζαντινή παράδοση και τον νέο ρόλο του εμπορίου στη χρηματοδότηση ιδρυμάτων και σχολών, σε ανακαινίσεις και ανεγέρσεις εκκλησιών, βλ. Κουρμαντζής 1999, 505-516.

 	[←1163]

 	
 Η ενιαία εδώ σειρά της θεματογραφίας του χρόνου στη βυζαντινή και μεταβυζαντινή τέχνη καθιστά δυνατή την ανάγνωση και την ανάλυση, ως ολότητας πλέον, των εικονογραφικών θεμάτων του «βιούμενου χρόνου», αλλά και της αιωνιότητας της επουράνιας αρχής, τα οποία παρουσιάζονται επιπλέον με τη συμβολική τους συνέχεια. Για τον αρχικό πυρήνα των τριών κεφαλαίων, βλ. Μεράντζας 2001, 237-293, εικ. 1-8· Μεράντζας 2003α, 427-441, εικ. 1-4· Μεράντζας 2003β, 353-388, εικ. 1-20· Μεράντζας 2005α, 79-102, εικ. 1-17· Μεράντζας 2005β· Μεράντζας 2008, 182-207, εικ. 1-8.

 	[←1164]

 	
 Σχετικά με μια μεθοδική προσέγγιση, από φιλοσοφική σκοπιά, της έννοιας της καιρικότητας και γενικότερα του χρόνου, βλ. Μουτσόπουλος 1984. Επίσης, βλ. Hylland Eriksen 2005.

 	[←1165]

 	
 Rüsen 2007, 8-11.

 	[←1166]

 	
 Casey 1998, 180-193.

 	[←1167]

 	
 Rüsen 2008, 3.

 	[←1168]

 	
 Boden & Molotch 1994, 257-276.

 	[←1169]

 	
 Stichelβ 1971, 83-112.

 	[←1170]

 	
 Τρία σκέλεθρα βρίσκονται μέσα στη σαρκοφάγο στην παράσταση με τον όσιο στην εξωτερική πλευρά (1552) του δυτικού τοίχου της εκκλησίας του Αγ. Ιωάννη του Θεολόγου της Μαυριώτισσας στην Καστοριά, βλ. Γούναρης 1981, 59-60, πίν. 25β, 30.

 	[←1171]

 	
 Κατά το «technique de dépaysement», βλ. Lévi-Strauss 2010, 147.

 	[←1172]

 	
 Για τη βυζαντινή πόλη των Ιωαννίνων, βλ. Κορδώσης 2003. Για τη συμβολική διάσταση των μνημείων του Κάστρου των Ιωαννίνων στη διαχρονία, βλ. Osswald 2008.

 	[←1173]

 	
 Για το φαινόμενο, βλ. αναλυτικά Ρόκου 2004α, 57-75.

 	[←1174]

 	
 Για τις γενικότερες ανακατατάξεις του εμπορίου στην οικονομική συγκυρία του 16ου αι., βλ. Braudel 1997, 231-347.

 	[←1175]

 	
 Για την ανάπτυξη της κτηνοτροφίας και τους μετασχηματισμούς του ορεινού χώρου, αλλά και τη σημασία του μαλλιού στην ανάπτυξη του ηπειρωτικού εμπορίου, βλ. Ρόκου 1985, 75-82.

 	[←1176]

 	
 Βλ. τη διεισδυτική ανάλυση του μετασχηματισμού της κλειστής πόλης σε πόλη του εμπορίου των μακρινών αποστάσεων στη Ρόκου 2004α, 61-69. Για τη μετάβαση στη νέα οικονομική πραγματικότητα που σηματοδοτείται από την επανάσταση του Διονυσίου Φιλοσόφου, βλ. Ρόκου 2005, 341-350.

 	[←1177]

 	
 Για την προβληματική αυτή, βλ. Ρόκου 2004β, 19-25.

 	[←1178]

 	
 Για την ανάπτυξη και τον χαρακτήρα του βενετσιάνικου εμπορίου τον 16ο αι., βλ. Σαρηγιάνης 1985, 239-268, εικ. 1-14.

 	[←1179]

 	
 Για τη δραστηριοποίηση, ήδη από τις αρχές του 16ου αι., των Ηπειρωτών εμπόρων στις ιταλικές πόλεις και για την παρουσία τους στην Ελληνική Κοινότητα της Βενετίας, αλλά και για την οικονομική σημασία της πόλης των Ιωαννίνων ως διαμετακομιστικού κέντρου, βλ. Παγκράτης 1998, 129-174.

 	[←1180]

 	
 Nicol, 1984· Nicol 1987, 198-223.

 	[←1181]

 	
 Παπαδοπούλου 1999, 211-227, εικ. 1-10, σχ. 1-4.

 	[←1182]

 	
 Αξίζει να παραθέσουμε τα σχετικά χωρία από την αυτοβιογραφία των Αψαράδων: «καὶ ἀναλώμασιν ἰδίοις καὶ πόνῳ τε καὶ μόχθῳ καὶ τὰ δύο παρ’ ἡμῶν ἐγεγόνει. λέγομεν ἤδη καὶ περὶ αὐτῶν ὡς ἀνέκαθεν κύριοι κτίτορες, ἵνα μηδεὶς ἔχῃ ἐξουσίαν ἰδιοποιεῖσθαί τι τὸ σύνολον ἐκ τῶν μονιδρίων αὐτῶν, ἀλλ’ ὑπὸ τῶν εὑρισκομένων μοναχῶν κυριεύεσθαι πάντων. Καὶ μὴ ἐκ μέρους τις, εἴτε κοσμικὸς εἴτε μοναχὸς, ἰδιοποιῆταί τι τῶν ἐν αὐτοῖς κινητόν τι ἢ ἀκίνητον πρᾶγμα, ὡς ἔχων τάχα εἰπεῖν κτιτορικόν τι δικαίωμα· ἡμεῖς γάρ ἐσμεν οἱ αὐτῶν κτίτορες, καθὼς καὶ τὰ πατριαρχικὰ περὶ τούτων διαλαμβάνουσιν γράμματα»· «Ἐπεὶ καὶ ταῦτα κἀκεῖνα, εἴτε κτήσεις καὶ κτίσεις, εἴτε πράγματα, εἴτε ἱερὰ σκεύη καὶ βίβλοι, ἢ χωράφια, ἢ ἀμπελῶνες, καὶ σχεδὸν πάντα κινητὰ καὶ ἀκίνητα, ἐξ οἰκείων πόνων τε καὶ ἀναλωμάτων συνῆκται, καὶ κτίτορες κυρίως ἐσμὲν καὶ ταύτης τῆς θείας μονῆς κἀκείνων τῶν ἱερῶν σεμνείων», βλ. Λάμπρος 1905, 106.

 	[←1183]

 	
 Για τις μεγάλες βυζαντινές οικογένειες των Ιωαννίνων, βλ. Κορδώσης 2003, 176-183.

 	[←1184]

 	
 Για τη σχέση της τοπικής αριστοκρατίας της πόλης των Ιωαννίνων με τις πνευματικές ζυμώσεις που λαμβάνουν χώρα κατά τον 16ο αι., βλ. Ε. Κουρμαντζή - Παναγιωτάκου 1999, 493-504.

 	[←1185]

 	
 «Τὰ δ’ ἄνωθεν ῥηθέντα κτήματα τε καὶ πράγματα τὰ ἀφιερωθέντα παρ’ ἡμῶν ἢ καὶ παρ’ ἄλλων θεοφιλῶν Χριστιανῶν ἀδιάσπαστα μένειν ταῦτα καὶ ἀμεταποίητα βουλόμεθα», βλ. Λάμπρος 1905, 111. Σχετικά με το κλίμα της ανασφάλειας της εποχής και τις δημεύσεις της εκκλησιαστικής περιουσίας γνωρίζουμε τα σημαντικά προβλήματα που ανέκυψαν μετά την απόφαση του σουλτάνου Σελήμ Β΄ (1566-1574) να προχωρήσει στη δήμευση των περιουσιακών στοιχείων των μοναστηριών, όπου όμως δόθηκε η ευκαιρία στα ίδια τα μοναστήρια να αγοράσουν εκ νέου τις περιουσίες τους. Το μέτρο δεν εφαρμόστηκε παντού με την ίδια ένταση, ούτε ασφαλώς την ίδια χρονική στιγμή, βλ. αναλυτικότερα Fotić 1994, 33-54.

 	[←1186]

 	
 Σχετικά με τις θέσεις για τις φάσεις της ζωγραφικής της μονής των Φιλανθρωπηνών ασπαζόμαστε εδώ την άποψη του Δημήτρη Τριανταφυλλόπουλου περί δύο μόνο φάσεων, του 1542 (κυρίως ναός και νάρθηκας) και του 1560 (τρεις εξωνάρθηκες), βλ. Τριανταφυλλόπουλος 1999, 387-392. Την ίδια άποψη, περί δύο μόνο φάσεων, υιοθετεί, με ικανοποιητικά κριτήρια, ο Semoglou 1999, 121-125.

 	[←1187]

 	
 Για τις επιγραφές με τα ονόματα των Φιλανθρωπηνών, βλ. Αχειμάστου - Ποταμιάνου 1995, 22-23.

 	[←1188]

 	
 Σχετικά με τη συμμετοχή του Ιωάσαφ στην ανοικοδόμηση και ιστόρηση της εκκλησίας της Μεταμόρφωσης στη Βελτσίστα αλλά και τη σχέση της Μονής των Φιλανθρωπηνών με την ομώνυμη εκκλησία βλ. Αχειμάστου-Ποταμιάνου 1975-1976, 73-81· Stavropoulou-Makri 2001, 23-27. Επίσης, βλ. Μανόπουλος 2005, 455-468.

 	[←1189]

 	
 Για τη ζωγραφική της μονής, βλ. Λίβα-Ξανθάκη 1980.

 	[←1190]

 	
 Μέρτζιος 1936, 5-16.

 	[←1191]

 	
 Μέρτζιος 1936, 9-10.

 	[←1192]

 	
 Για τους Αψαράδες, την ίδρυση της Μονής Προδρόμου και το οικοδομικό τους έργο, βλ. Τούρτα 1980, 66-88, πίν. 6-9. Επίσης, βλ. Τούρτα 1999, 343-352, εικ. 1-5.

 	[←1193]

 	
 «ἐν ᾧ Ἀντώνιος τις μονάζων ὑπῆρχεν ἐν παλαιοῖς τοῖς χρόνοις, ἄκραν ἄσκησιν καὶ πολιτείαν ἀρίστην ἐνδειξάμενος·», Λάμπρος 1905, 100.

 	[←1194]

 	
 «εὐγενὴς ὢν τῶν κατὰ γῆν γονέων», Λάμπρος 1905, 99.

 	[←1195]

 	
 «αἱ κατὰ σάρκα καὶ κατὰ πνεῦμα ἡμῶν ἀδελφαὶ κατῴκουν τὸν μονήρη βίον προελόμεναι· τρεῖς γὰρ ἦσαν αὗται», Λάμπρος 1905, 101.

 	[←1196]

 	
 «καὶ ὁ πατὴρ καὶ ἡ μήτηρ ἡμῶν, τῷ ἱερῷ καὶ οὗτοι τῶν μοναχῶν σχήματι τελειωθέντες», Λάμπρος 1905, 102.

 	[←1197]

 	
 «καὶ ἔτι τὸ τοῦ μεγάλου πατρὸς Νικολάου τὸ ἐν τῷ Λεπενῷ καλούμενον, ἅπερ καὶ αὐτὰ ἐξ οἰκείων κόπων καὶ τοῦ ἡμετέρου κατὰ σάρκα πατρὸς ἐκ βάθρων ἀνηγέρθη», Λάμπρος 1905, 106.

 	[←1198]

 	
 Για τις σχέσεις των μονών των Μετεώρων με την Ήπειρο, βλ. Σοφιανός 2001, 257-267, πίν. Α΄-Ι΄.

 	[←1199]

 	
 «ἐβουλόμεθα δὲ ποιῆσαι καὶ εἰς κρεῖττον κάλλος καὶ σχῆμα καὶ μέγεθος, διὰ δὲ τὸν τῶν κρατούντων φόβον οὐκ ἐτολμήσαμεν τὸ παρ’ ἃπαν αὐξῆσαι τὸ σύνολον. Συνέβη γὰρ τότε έν τοῖς καιροῖς ὁρισμὸς ἐξελθεῖν ὑπὸ τοῦ σουλτάνου, ἵνα τὰ καινούρια ὅλα χαλνοῦσιν ὅσα τε ἀνεκαινίσθησαν νεωστὶ ἐπὶ ταῖς τῶν Χριστιανῶν ἐκκλησίαις, καὶ διὰ τούτου τοῦ φόβου οὐκ ἐποιήσαμεν αὺτὸν καθ’ ὥσπερ ἥ ἔφεσις καὶ ἡ βουλὴ ἡμῶν ἦτον», Λάμπρος 1905, 108-109.

 	[←1200]

 	
 «Καὶ δὴ κόπον καὶ πόνον βαλόντες μετὰ τῶν οἰκείων ἡμῶν ὑποτακτικῶν τῶν ἐξ ἀρχῆς συνόντων ἡμῖν, Βενεδίκτου καὶ Παχωμίου τῶν μοναχῶν», Λάμπρος 1905, 103.

 	[←1201]

 	
 «Ἐπεὶ δὲ θεοῦ συνεργίᾳ καὶ χάριτι καὶ πλείονες τῶν αδελφῶν ὕστερον συνεισῆλθον ἕως τριάκοντα καὶ εἰς αὔξησιν τὰ τοῦ ἡσυχαστηρίου ἐφέρετο, δεῖν ᾠήθημεν καὶ ναὸν ἀνοικοδομῆσαι ἐπαρκοῦντα εὐτάκτως εἰς τὴν τῶν πλειόνων ἀδελφῶν ἀνάπαυσιν», Λάμπρος 1905, 104.

 	[←1202]

 	
 «πάντα δι’ οἰκείων πόνων καὶ κόπων καὶ πατρικῶν κτημάτων πεποιηκότες», Λάμπρος 1905, 101. Και αλλού: «πάντα ἐξ οἰκείων κόπων καὶ ἀναλωμάτων ἡμῶν», Λάμπρος 1905, 103.

 	[←1203]

 	
 «Πρὸς τοῖσδε καὶ κτήματα παντοῖα, ἀμπελώνας τε καὶ ἀγρούς, κήπους τε καὶ παραδείσους καὶ μετόχια καὶ μύλωνας καὶ ἐλαιώνας διαφόρους εἰς τὴν Ὀζδίνα καὶ ζεύγη βοῶν καὶ ἵππους καὶ ἡμιόνους καὶ ἕτερα διάφορα, ἐν αὐτῇ ἀφιερώσαμεν», Λάμπρος 1905, 109.

 	[←1204]

 	
 Μέρτζιος 1936, 10.

 	[←1205]

 	
 Σοφιανός 2001.

 	[←1206]

 	
 Βλ. Σοφιανός 1991, 131· Αναγνωστόπουλος 2010, 16-21.

 	[←1207]

 	
 Αθηναγόρας 1929, 4.

 	[←1208]

 	
 Για την εμφάνιση και την εξέλιξη του συντεχνιακού μηχανισμού αλλά και για τη δομή των συντεχνιών στην πόλη των Ιωαννίνων, βλ. Παπαγεωργίου 1988.

 	[←1209]

 	
 Βλ. την πολύ ενδιαφέρουσα προσέγγιση του Δημήτρη Τριανταφυλλόπουλου για τα προβλήματα των ζωγραφικών σχολών που δραστηριοποιούνται κατά τον 16ο αι. στον ελλαδικό χώρο, Τριανταφυλλόπουλος 1999, 393-398. Σημαντικές μονογραφίες φωτίζουν τα τελευταία χρόνια με τρόπο διεισδυτικό τις δραστηριότητες της επονομαζόμενης Σχολής των Θηβών. Βλέπε, με χρονολογική σειρά, σχετικά με τις δραστηριότητες και τα «εργαστήρια» που συγκροτούν τη Σχολή των Θηβών: Deliyanni-Doris 1975· Γούναρης 1980· Semoglou 1999· Stavropoulou-Makri 2001· Kanari 2003. Σημαντικές πληροφορίες και παρατηρήσεις, οι οποίες εμπλουτίζουν ακόμη περισσότερο τις γνώσεις μας για την επονομαζόμενη Σχολή της Βορειοδυτικής Ελλάδος, με αφορμή το έργο της οικογένειας των ζωγράφων Κακαβά –ειδικότερα εκείνων που δραστηριοποιούνται τον 16ο αι.–, αντλούμε από τη διδακτορική διατριβή της Προεστάκη 2004, 242-252, 268-271.

 	[←1210]

 	
 Garidis 1989, 198, 357-359.

 	[←1211]

 	
 Αυτή την άποψη υιοθετεί η Αχειμάστου-Ποταμιάνου, 1991-1992, 13-32, εικ. 1-22.

 	[←1212]

 	
 Για τη μεθοδολογία προσέγγισης του θέματος του τόπου και τον τρόπο χρήσης/λειτουργίας του ως «τόπου άγιου», βλ. Παπαδόπουλος 2003, 513-523.

 	[←1213]

 	
 Σχετικά με τον τρόπο διάδοσης των πολιτιστικών αγαθών κατά τον 16ο αι., βλ. Braudel 1997, 473-477.

 	[←1214]

 	
 Δεληγιάννη-Δωρή 1999, 121-134.

 	[←1215]

 	
 Για τον ζωγράφο, βλ. Χατζηδάκης 1987, 86-89· Χατζηδάκης & Δρακοπούλου 1997, 76-79, εικ. 24-29· Garidis 1989, 189-199.

 	[←1216]

 	
 Για το εργαστήριο των Κονταρήδων, και ειδικότερα για τη ζωγραφική τους, βλ. Χατζηδάκης & Δρακοπούλου 1997, 102-104, εικ. 52-53· Δεληγιάννη-Δωρή 1999, 103-139, εικ. 1-20. Καθοριστική στη μελέτη του έργου των Κονταρήδων υπήρξε η μονογραφία της Stavropoulou-Makri 2001. Βλ. επίσης Garidis 1989, 178-189. Αναφορικά με τη δραστηριότητα του εργαστηρίου των Θηβαίων ζωγράφων Γεωργίου και Φράγγου Κονταρή στη γενέτειρά τους, βλ. Κοιλάκου 2001, 191-206, εικ. 1-18.

 	[←1217]

 	
 Σχετικά με τη ζωγραφική της λιτής, βλ. Χατζούλη 1999.

 	[←1218]

 	
 Γενικά βλ. Deliyanni-Doris 1975. Για τη γενικότερη προβληματική γύρω από το συνεργείο των Κονταρήδων βλ. Δεληγιάννη-Δωρή 1999, 103-139.

 	[←1219]

 	
 Stavropoulou-Makri 2001, 167-170.

 	[←1220]

 	
 Για την απόδοση των τοιχογραφιών του καθολικού στο συνεργείο των Κονταρήδων, βλ. Σταυροπούλου 1999.

 	[←1221]

 	
 Σταυροπούλου-Μακρή, 1982.

 	[←1222]

 	
 Kanari 2003.

 	[←1223]

 	
 Βλ. Σέμογλου 1998, 185-192· Semoglou 1999, 129-131.

 	[←1224]

 	
 Για τον τρόπο εξάπλωσης του τουρκικού ισλαμισμού στα Βαλκάνια, βλ. Braudel 1997, 354-361, 492-499.

 	[←1225]

 	
 Για τον εκτοπισμό των Εβραίων και τις μετατοπίσεις τους τον 16ο αι., βλ. Braudel 1997, 523-546.

 	[←1226]

 	
 Μεράντζας 2005β, 85-127.

 	[←1227]

 	
 Βλ. Βασιλικού 1999.

 	[←1228]

 	
 Για την απεικόνιση των νεομαρτύρων στη μεταβυζαντινή τέχνη, βλ. Γαρίδης & Παλιούρας 1980.

 	[←1229]

 	
 Αναλυτικότερα για την Κρητική Σχολή, βλ. Chatzidakis 1976, 169-211· Χατζηδάκης 1987, 79-86, 89-90.

 	[←1230]

 	
 Για τη συλλογή Βίων που συνέγραψε τον 10ο αι. ο Συμεών ο Μεταφραστής, βλ. Ehrhard 1938. Για τους εικονογραφημένους κώδικες Μηνολογίων βλ. Patterson-Ševčenko 1990· Βοκοτόπουλος 2003, 171-184.

 	[←1231]

 	
 Για την ακτινοβολία του μπαρόκ στη μεσογειακή λεκάνη, βλ. Braudel 1997, 550-561. Βλ. και Μπεκιάρης 2012, 70-74, 183-305, όπου παραδείγματα μαρτυρίων από τη λιτή της Μονής Δοχειαρίου (1568) Αγίου Όρους.

 	[←1232]

 	
 Για την ερμηνεία του θέματος και τις απεικονίσεις του στη μεταβυζαντινή ζωγραφική, βλ. Παλιούρας 1999· Τριανταφυλλόπουλος 1999, 377-380.

 	[←1233]

 	
 Βλ. Semoglou 1999, 80-85, 105-106, πίν. 44b.

 	[←1234]

 	
 Τριανταφυλλόπουλος 1999, 379-380.

 	[←1235]

 	
 Η καθιστή οκλαδόν φωτεινή μορφή με φωτοστέφανο στο κεφάλι θυμίζει κάποια θεότητα του βουδιστικού πανθέου. Εγγράφεται σε φωτεινή ωοειδή οξυκόρυφη δόξα και φέρει τα χέρια της μπροστά στο στήθος, σε στάση προσευχής. Σύμφωνα με τον Μίλτο Γαρίδη είναι πιθανόν ο ζωγράφος να την εμπνεύστηκε από κάποιο τουρκικό ή περσικό εικονογραφημένο χειρόγραφο, το οποίο έφερε ίσως στα Γιάννενα κατά τον 16ο αι. κάποιο μέλος της μουσουλμανικής κοινότητας, βλ. Γαρίδης 1999, 67-69, εικ. 3.

 	[←1236]

 	
 Γαρίδης 1999, 69-72, εικ. 6-9.

 	[←1237]

 	
 Γαρίδης 1999, 74-75, εικ. 11-12.

 	[←1238]

 	
 Μεράντζας 2007, 106-138.

 	[←1239]

 	
 Πολλές από τις νέες αναζητήσεις και τις αισθητικές προτιμήσεις σε ποικίλα πρότυπα της επονομαζόμενης ζωγραφικής Σχολής της Βορειοδυτικής Ελλάδος του 16ου αι., που αντλήθηκαν τόσο από την Ανατολή όσο και από την Εσπερία, σε διάφορες δηλαδή πολιτιστικές και καλλιτεχνικές παραδόσεις, εντοπίστηκαν και σχολιάστηκαν εκτενώς, με τη διορατικότητα που τον διέκρινε, από τον αείμνηστο Μίλτο Γαρίδη. Ο συγγραφέας εστίασε το ενδιαφέρον του σε εικονογραφικά δάνεια τα οποία μετέφεραν εμπειρίες και βιώματα από άλλους λαούς και πολιτισμούς και που ενσωματώθηκαν, ως στοιχεία εξωτισμού, στη βυζαντινή τέχνη, καθώς αντιπροσώπευαν μορφές και σχήματα με καταβολές τόσο στην Άπω Ανατολή και στην περσο-ισλαμική παράδοση όσο και στην Εσπερία (Ιταλία και Ισπανία), βλ. Γαρίδης 1991-92.

 	[←1240]

 	
 Γαρίδης 1991-1992, 246, 250, εικ. 1-5.

 	[←1241]

 	
 Γαρίδης 1991-1992, 246, 250, εικ. 7-12.

 	[←1242]

 	
 Γαρίδης 1991-1992, 248.

 	[←1243]

 	
 Petrucci 1910, 130.

 	[←1244]

 	
 Millet 1910, πίν. 116.4, 124.2· Χατζηδάκης 2000, εικ. 54.

 	[←1245]

 	
 Hadermann-Misguish 1975, 168-169, 520, εικ. 85.

 	[←1246]

 	
 Hadermann-Misguish 1975, 162-167, εικ. 79.

 	[←1247]

 	
 Βλ. Τσουρής 1988, 202. Ο συγγραφέας χρονολογεί την εκκλησία, με βάση τον κεραμοπλαστικό της διάκοσμο, στα μέσα του 13ου αι. Ως πιθανότερη ωστόσο προκρίνεται αυτή του β΄ μισού του 13ου αι., βλ. Καπώνης 2005, 192-196.

 	[←1248]

 	
 Βλ. γενικότερα Baltrušaitis 1994, 221-233, εικ. 145-152,

 	[←1249]

 	
 Bernus 2001, 70-71, αρ. κατ. 45.

 	[←1250]

 	
 Bernus 2001, 72, αρ. κατ. 46.

 	[←1251]

 	
 Πρόκειται για τρία διαπλεκόμενα σχήματα αποτελούμενα διαδοχικά από τέσσερις ανθρώπινες μορφές, από δώδεκα ζεύγη αετών διαταγμένων σε δύο νοητούς ομόκεντρους κύκλους και από έξι λαγούς (δύο συμπλέγματα των τριών) που κυνηγιούνται από ίσο αριθμό σκυλιών.

 	[←1252]

 	
 «† Ἥλθα κἀγὼ ὁ Θεόδωρος τοῦ καλοϊωάννου τοῦ ἡγουμένου ἐπὶ ἔτους ζνβ΄. Ινδ΄. ζ΄. ἡλίου κύκλος κζ΄. Σελήνης κύκλος γ΄. εἰς τοῦ πνευματικοῦ τοῦ κὺρ μανασσῆ Ἡγουμενευόντων, νίφωνος, καὶ σοφρωνίου τῶν ἱερομονάχων εἰς τὸ κελίον τοῦ ἐν ἀγίοις πατρὸς ἡμῶν Νικολάου τοῦ μεγάλου», Αθηναγόρας 1929, 7.

 	[←1253]

 	
 Το στοιχείο σχολιάζεται από την Κουρμαντζή-Παναγιωτάκου 1999, 502.

 	[←1254]

 	
 Η πανίδα σκύλων και λαγών σε κίνηση, πότε ανεξάρτητα και πότε σε συνδυασμό, αποτελεί αγαπητό διακοσμητικό θέμα της οθωμανικής κεραμικής τέχνης του 16ου αι. και ιδιαίτερα της περιόδου του σουλτάνου Μουράτ Γ΄, βλ. Atasoy & Raby 1989, 256, εικ. 538-540, 542a, 544, 546, 548, 770, 771.

 	[←1255]

 	
 Γενικά για τα θέματα των στροβιλιζόμενων περιπεπλεγμένων μορφών που μας απασχολούν εδώ, βλ. Baltrušaitis 1994, 140-150, εικ. 96-106.

 	[←1256]

 	
 Η ανάγλυφη σύνθεση τριών περιστρεφόμενων λαγών –τα αυτιά των οποίων συνδεόμενα δημιουργούν ένα ισοσκελές τρίγωνο– οι οποίοι κινούνται κυκλικά γύρω από ένα κοινό κέντρο απαντά συχνά σε μεσαιωνικούς ναούς της Ελβετίας και της Γερμανίας, βλ. Künstle 1928, 226-227, εικ. 77. Ανάλογες ανάγλυφες συνθέσεις γνωρίζουν πλούσια διάδοση κατά τον 15ο και τον 16ο αι. σε καθεδρικούς ναούς της Γαλλίας, βλ. Voulot 1879, 248-249.

 	[←1257]

 	
 Bégule 1880, 192, πίν. ΙΙ Α. 3.

 	[←1258]

 	
 Garnier 1989, 420, εικ. 225.

 	[←1259]

 	
 Garnier 1989, 420, εικ. 226.

 	[←1260]

 	
 Garnier 1989, 420, εικ. 227.

 	[←1261]

 	
 Makariou 2001, 123, εικ. 111.

 	[←1262]

 	
 Stchoukine 1929, πίν. ΧΙΧa.

 	[←1263]

 	
 Βλ. Maxe-Werly 1892, 270-271. Για το θέμα, βλ. επίσης Toesca 1927, 1079-1080, εικ. 770.

 	[←1264]

 	
 Ettinghausen 1958, 343, εικ. L.

 	[←1265]

 	
 Ettinghausen 1958, 343, πίν. 7, εικ. 21.

 	[←1266]

 	
 Ettinghausen 1958, 327-366, εικ. 1-40 (εδώ ειδ. πίν. Ι, εικ. 1-2, σχ. Α). Σύμφωνα με τον Richard Ettinghausen τα τέσσερα ζώα αντιπροσωπεύουν τον κύκλο των τεσσάρων εποχών και ο τρόπος σύνδεσής τους παραπέμπει στην ενότητα του έτους (μονάδα). Οι απεικονίσεις αυτές με κοσμικό-ηλιακό περιεχόμενο είναι πολύ συχνές στην ιρανική τέχνη του 12ου και του 13ου αι., βλ. Ettinghausen 1958, 351.

 	[←1267]

 	
 Bernus Taylor 2001, 153, εικ. 9-10.

 	[←1268]

 	
 Στο αγγείο εικονίζονται διάφορα αστρολογικά θέματα. Στο σώμα του, περιμετρικά, τα δώδεκα ζώδια σε μετάλλια, ενώ στο κάλυμμα οι προσωποποιήσεις οχτώ πλανητών, επίσης σε μετάλλια, βλ. Ward 1993, 20-21, 79, εικ. 10, 57.

 	[←1269]

 	
 Baltrušaitis 1994, 145, 147, εικ. 99.

 	[←1270]

 	
 Adeline, 1879, 121-122, 190, 193, 214, 217, πίν. ΧΧΧΙ, XLIV. Επίσης βλ. Langlois 1838, 144, πίν. VII. 35.

 	[←1271]

 	
 Adeline 1879, πίν. XLIV.

 	[←1272]

 	
 Roob 1996, 676, 678.

 	[←1273]

 	
 Roob 1996, εικ. στη σελίδα 676.

 	[←1274]

 	
 Baltrušaitis 1994, 149, εικ. 104. Η παράδοση αυτή των δύο ή τριών περιπεπλεγμένων μορφών διατηρήθηκε στην κινεζική λαϊκή παράδοση.

 	[←1275]

 	
 Τα περιπεπλεγμένα αυτά σχήματα με την περιστροφική τους κίνηση, που διαδόθηκαν ευρύτατα στην Εσπερία τον 15ο και τον 16ο αι. μέσω χαρακτικών, δεν παραπέμπουν μόνο στα διαγράμματα φυσικής κοσμολογίας του δυτικού Μεσαίωνα, αλλά φαίνεται πως έχουν ρίζες και στην ελληνική εικονογραφία του 6ου-5ου αι. π.Χ. Για παράδειγμα, στον εμπροσθότυπο ενός στατήρα από τη Λυκία (450-420 π.Χ.) παριστάνεται ένα ανάλογο θέμα. Τρία σκέλη σε κίνηση (τρισκελής) εκφύονται, σε ίση απόσταση μεταξύ τους, στην περιφέρεια ενός κύκλου. Σ’ έναν δεύτερο ασημένιο στατήρα από την Άσπενδο, του 4ου αι. π.Χ., επαναλαμβάνεται το ίδιο θέμα στον εμπροσθότυπο, με μεγαλύτερη ωστόσο σαφήνεια, ώστε να μιλούμε καθαρά για το τρισκελές σύμπλεγμα, σε κυκλική κίνηση, βλ. Özgen & Özgen 1988, 136, εικ. 163. Ο τρισκελής απαντά σε νομίσματα από την πόλη Πάνορμο της Σικελίας που χρονολογούνται στον 4ο αι. π.Χ., βλ. Sylloge Nummorum Graecorum 1977, πίν. 23 (αριθμοί 795-797)· Grose 1923, 296, πίν. 85.3. Η σύνθεση του τρισκελούς αποτελεί γνώριμο διακοσμητικό θέμα ασπίδων πολεμιστών στη μελανόμορφη αττική αγγειογραφία. Σε υδρία της ομάδας του Λεάγρου (περίπου 520-500 π.Χ.) ο τρισκελής εικονίζεται στην ασπίδα του Αχιλλέα, ο οποίος ετοιμάζεται να σύρει γύρω από την Τροία το σώμα του Έκτορα. Σε μια δεύτερη υδρία, επίσης της ομάδας του Λεάγρου, από το Βρετανικό Μουσείο, του ύστερου μελανόμορφου ρυθμού, ένα παρόμοιο σύμπλεγμα κοσμεί την ασπίδα πολεμιστή στη σκηνή πιθανόν της μεταφοράς της νεκρής Πενθεσίλειας από τον Αχιλλέα, βλ. αντίστοιχα Boardman 1980, 130, εικ. 203-204. Το θέμα το συναντούμε επίσης στις ασπίδες των οπλιτών που ιππεύουν δελφίνια, σε έναν αττικό ερυθρόμορφο ψυκτήρα (Νέα Υόρκη, Μητροπολιτικό Μουσείο, συλλογή N. Schimmel, αριθμός 1989.281.69) του 520-510 π.Χ., βλ. Βαλαβάνης & Κουρκουμέλης 1996, 72-73.

 	[←1276]

 	
 Baltrušaitis 1994, 145, 144, εικ. 96Β. Επίσης, βλ. Les Fresques de Touen-houang 1953, πίν. 8.

 	[←1277]

 	
 «Καὶ συμπλέκονται τὰ πάντα, καὶ ἀποπλέκονται τὰ πάντα, καὶ μίσγονται τὰ πάντα, καὶ συντίθενται τὰ πάντα, καὶ κίρναται τὰ πάντα, καὶ ἀποκίρναται τὰ πάντα, καὶ βρέξει τὰ πάντα, καὶ ἀποβρέξει τὰ πάντα, καὶ ἀνθεῖ τὰ πάντα, καὶ ἐξανθεῖ τὰ πάντα ἐν τῷ φιαλοβωμῷ. Ἕκαστον γὰρ μεθόδῳ καὶ σηκώματι καὶ οὐγγιασμῷ τετραστοίχῳ, ἡ τῶν ὅλων συμπλοκὴ, καὶ ἀποπλοκὴ, καὶ, ὁ πᾶς σύνδεσμος ἄνευ μεθόδου οὐ γίνεται. Ἡ μέθοδος φυσική ἐστιν, καὶ φυσῶσα καὶ ἐκφυσῶσα, καὶ τὰς τάξεις τηροῦσα τῆς μεθόδου, αὔξουσα καὶ λήγουσα. Καὶ τὰ πάντα ὡς ἐν συντόμῳ σύμφωνα τῇ διαιρέσει καὶ τῇ ἑνώσει, τῆς μεθόδου μηδὲν ὑπολειφθείσης, ἐκστρέφει τὴν φύσιν. Ἡ γὰρ φύσις στρεφομένη εἰς ἑαυτὴν στρέφεται· καὶ αὕτη ἐστὶν ἡ τοῦ παντὸς κόσμου τῆς ἀρετῆς φύσις καὶ σύνδεσμος», Ζώσιμος Πανοπολίτης, Περὶ ἀρετῆς, 2.110.15-111.7 (Berthelot, M. & Ruelle, C.E. [επιμέλεια], Collection des anciens alchimistes grecs, τ. 2, Holland Press, Λονδίνο 1963).

 	[←1278]

 	
 Garnier 1989, 382, εικ. 145.

 	[←1279]

 	
 Πίσω από τον αριθμό τέσσερα κρύβονται πυθαγόρειες γεωμετρικές και αριθμητικές αντιλήψεις οι οποίες συμβόλιζαν, στη διάρκεια του Μεσαίωνα, τη δημιουργία του κόσμου μέσα από την αιωνίως αμετάβλητη πραγματικότητα των αριθμών, βλ. Ladner 1995, 101-106, 110-114.

 	[←1280]

 	
 Furlan 1981, 46, εικ. 51, πίν. έγχρωμος 8.

 	[←1281]

 	
 Βλ. αναλυτικά, όπου και σχετική βιβλιογραφία, στο Αντωνόπουλος 2003, 17-20, εικ. 2· Αντωνόπουλος 2007, 15-42.

 	[←1282]

 	
 «εἰσὶ τὰ τῶν τεσσάρων τῶν ἐκ τεσσάρων τέσσαρα ταῦτα· αἷμα,

 φλέγμα καὶ αἱ διπλαὶ χολαί, ξανθή τε καὶ μέλαινα· ἃ καὶ

 καλοῦνται χυμοί. ἀλλ’ ὅμως οὐδὲ ταῦτα μερικῶς ὁμοῦ τε καὶ

 καθολικῶς ἐλλείπει τοῦ ἑνοῦσθαι καὶ ἀνακιρνᾶσθαι τοῖς μερικοῖς

 τε καὶ τοῖς καθόλου· καὶ προσεχῶς μὲν ἑνοῦνται τοῖς μερικοῖς,

 πόρρω δὲ διὰ τῶν μερικῶν ἀνάγονται καὶ ἑνοῦνται καὶ τοῖς καθ-

 ολικοῖς, ἐξ ὧν κατ’ ἀντιστροφὴν διὰ τῶν προσεχῶς μερικῶν καὶ

 τῶν καθόλου εἶναι ἐντυγχάνουσι καὶ τυγχάνουσιν. ἐξ αὐτῶν δὲ

 γεννᾶται τὸ τελικώτατον τέλος τῶν κατὰ κόσμον πραγμάτων, τὸ

 λογικὸν ζῷον, ὁ ἄνθρωπος, ἡ τιμία τετράς, ἣ ἐξ ἁπλαπλῆς καὶ

 τετραδικῆς μονάδος εἰς μερικὴν τετραπλῆν δυάδα μεταχωρήσασα

 καὶ παρ’ αὐτῆς διὰ τετραπλῆς τριάδος ἀπαρτισθεῖσα εἰς τετράδα

 μοναδικήν, ἔμεινεν οἱονεὶ τοῦ ἑδραίου ὡς μονὰς καὶ τετρὰς τυχοῦσα», Θεόδωρος Β΄ Δούκας Λάσκαρις, Κοσμικὴ δήλωσις, 106.5-17 (Festa, N. [επιμέλεια]. Στο Giornale della Società asiatica italiana 11 [1898], 97-114· 12 [1899], 1-52).

 	[←1283]

 	
 «καὶ γάρ, εἰ καὶ τὴν περὶ τῶν στοιχείων

 μίξιν καὶ ἕνωσιν καὶ τὴν εἰς αὐτὰ κρᾶσιν καὶ τὰ ἐξ αὐτῶν ὁμώ-

 νυμα καὶ ὁμότροπα καὶ τοὺς ἐκ τούτων χυμοὺς καὶ τὸ ἐκ τούτων

 πάντων τελικώτατον τέλος, τὸ θεῖον ζῷον, τὸν ἄνθρωπον, στηλο-

 γραφεῖσθαι παρέθηκα ἐν πλείσταις τε καὶ ποικίλαις νοημάτων

 ἐπιβολαῖς, ἀλλ’ ὅμως ἀνάγω ταῦτα πάντα πρὸς τὴν ἀρχήν· πῶς

 γὰρ ἐν φθαρτοῖς πράγμασιν εἰκονίσω τὸν ἄφθαρτον καὶ ἀνώλε-

 θρον Θεὸν καὶ τὴν τούτου ἀσύγκριτον δύναμιν, εἰ μὴ καὶ ἐκ

 φθαρτῶν παραδειγμάτων τοῖς φθαρτοῖς παραστήσω τὸν ἄφθαρτον

 καὶ ἀνώλεθρον; ἐπεὶ δὲ τὸ ἀνθρώπινον ἐστὶ φθαρτόν, ὁ δὲ Θεὸς

 ἀπαθής, τὰ δὲ κτίσματα ἐν πάθει, ἀνάγκη ἐκ τῆς τούτων δη-

 μιουργίας καὶ τάξεως καὶ πήξεώς τε καὶ διαμονῆς ὁποῖον εἶναι τὸν

 	
 κτίστην γινώσκειν σεμνοπρεπῶς. διὰ ταῦτα καὶ τὰ τοιαῦτα γοῦν

 ἅπαντα τοὺς περὶ τῶν στοιχείων λόγους ἐνεστησάμην καθὼς ἔχουσι

 φύσεως, οὐ τὰ ἐκείνων σεμνύνων καὶ μεγαλύνων θαυμαστικῶς,

 ἀλλὰ διὰ τῆς ἐκείνων ἀλληλοπλόκου συμφυΐας καὶ ὁμονοίας καὶ

 ἁρμονίας τάξεώς τε καὶ συνθέσεως, λύσεώς τε καὶ ἑνώσεως,

 κινήσεως, θραύσεως, ὁρμῆς, πήξεως, θέσεως, ἀριθμοῦ καὶ ὅσα

 ἐν τοιούτοις ἀνωτέρω ὁ λόγος ἐδήλωσε, τὸν ὄντως νοήσωμεν

 τεχνουργὸν καὶ Θεόν», Θεόδωρος Β΄ Δούκας Λάσκαρις, Κοσμικὴ δήλωσις, 113.20-36-114.1-3 (Festa, N. [επιμέλεια]. Στο Giornale della Società asiatica italiana 11 [1898], 97-114· 12 [1899], 1-52).

 	[←1284]

 	
 «Ταῦτα τοίνυν καὶ ἡμεῖς εἰδότες οἱ εὐτελεῖς καὶ ἀκριβῶς πιστωθέντες οὐκ ἐξ αὐτοῦ μόνου τοῦ θείου Δαβίδ, ἀλλ’ ὑπὸ πάσης τῆς θεοπνεύστου Γραφῆς, ὅτι οὐδὲν τῶν ἀνθρωπίνων ἐν τῷ παρόντι αἰῶνι ἐπίμονον οὐδὲ διαρκὲς, ἀλλ’ ἁψίκορα πάντα καὶ τὴν ταχίστην μεταβαλλόμενα, ἐπὶ τὸν μοναστικὸν βίον προσεδράμομεν, καὶ, πάντα τὰ ἡδέα τοῦ κόσμου ἀφέντες καὶ ὥσπερ τι ἄχθος ἀποθέμενοι, τὸ τῆς ἡσυχίας καλὸν ἐξ ἔτι πάνυ νέας τῆς ἡμῶν ἡλικίαν ἐξελεξάμεθα. Καὶ δὴ ζητούντων ἡμῶν τὸν εἰς τοῦτο ὁδηγήσοντα, εὕρομέν τινα ὅσιον ἄνδρα, γηραιὸν συνέσει καὶ ἡλικίᾳ καὶ πάσῃ κεκοσμημένον ἀρετῇ, Σάββαν καλούμενον, συνώνυμον τῷ θείῳ Σάββᾳ καὶ μηδὲν τῆς ἐκείνου ἀρετῆς ἐλλιπῶς ἔχοντα, ἀλλ’ ὅλον ὡς ἀληθῶς ἡγιασμένον, ὥσπερ δὴ καὶ τὰ πράγματα ἔδειξε μετὰ τὴν αὐτοῦ ἐκδημίαν καὶ κοίμησιν ἢ μᾶλλον εἰπεῖν πρὸς θεὸν μετάστασιν», Λάμπρος 1905, 98.

 Κεφάλαιο 10

 Ο ανθρώπινος μάταιος βίος και η αιωνιότητα της επουράνιας αρχής: από την ελληνορωμαϊκή παράδοση στη βυζαντινή και μεταβυζαντινή τέχνη

 Χρήστος Μεράντζας

 Σύνοψη

 Εκμεταλλευόμενοι τις δημοσιευμένες, στην πλειονότητά τους, φιλολογικές και εικαστικές μαρτυρίες από τη βυζαντινή και μεταβυζαντινή τέχνη που αναφέρονται στον χρόνο, απομονώνουμε εδώ ως αναπόσπαστο ιδιοσυστατικό του στοιχείο το σχήμα του κύκλου, με σκοπό να καταδείξουμε τον συσχετισμό του τελευταίου, στο χριστιανικό Βυζάντιο, με τις αντιλήψεις της φθοράς και της ματαιότητας της ζωής. Ειδικότερα, πραγματευόμαστε τα βασικά θέματα του κυκλικού χρόνου, τα οποία προκύπτουν στο πλαίσιο της φυσικής κοσμολογίας και της ανθρωπολογίας (κύκλοι εποχών-έτους, αιών-annus, καιρός-βίος) στην όψιμη αρχαιότητα και που στη συνέχεια αφομοιώνονται από τη βυζαντινή και κυρίως τη μεταβυζαντινή ζωγραφική παράδοση. Η εξέταση του εικονογραφικού υλικού λαμβάνει χώρα μέσα από το πρίσμα της ορθόδοξης θρησκευτικής εμπειρίας αλλά και άλλων πτυχών της βυζαντινής και μεταβυζαντινής πνευματικότητας που βρίσκονται σε συνάφεια με αυτήν και την αναζωογονούν. Η κυκλική μεταβλητότητα της φύσης και η άτρεπτος φύση του χριστιανού δημιουργού εκφράστηκαν, ήδη από τον 14ο αι., με ένα νέο εικονογραφικό θέμα, γνωστό ήδη στα ρωμαϊκά χρόνια. Ο εποχικός κύκλος των δώδεκα ζωδίων, που αποτελούσε σε κοσμικό επίπεδο την πιο απτή εκδήλωση των μεταβολών, περιέκλεισε στο κέντρο του την ιδέα της κοσμικής ενότητας ή της ολοκλήρωσης που συμβόλιζε ο Παντοκράτορας. Το θέμα, που γενικεύθηκε μετά τον 16ο αι., καθώς το συναντούμε στην πλειονότητα των μεταβυζαντινών εκκλησιών, αποτέλεσε το «έμβλημα» της σύνθεσης των ψαλμών 148-150 του Δαβίδ.1285 Πρόκειται για επιβίωση της παράστασης του Αιώνα, που έθετε σε περιστροφική τροχιά την κίνηση του χρόνου, ως ποιμένας του δωδεκάμηνου έτους, θέμα που εικονογραφήθηκε ευρύτατα στους ρωμαϊκούς χρόνους. Η αιωνιότητα ταυτιζόταν, στην προκειμένη περίπτωση, με την άχρονη ενότητα που μένει αμετάβλητη στον εαυτό της, δεν γνωρίζει η ίδια ούτε αρχή ούτε τέλος, αγνοεί τους εποχικούς κύκλους των μεταβολών, είναι αθάνατη και ταυτίζεται με το υπέρτατο ον. Η βυζαντινή και μεταβυζαντινή εικονογράφηση των τριών ψαλμών του Δαβίδ κατέλαβε, όπως και εκείνη του Καιρού, το δυτικό μέρος των εκκλησιών. Δεν συνιστούσε όμως έκφραση της φθοράς και της ματαιότητας του βίου, αλλά, αντίθετα, εξυμνούσε την καθημερινή ανανέωση της ζωής στη φύση και την αιωνιότητα του ουράνιου δημιουργού.

 Προαπαιτούμενη γνώση

 Αντωνόπουλος 2007· Αντωνόπουλος 2003· Αντωνόπουλος 2001· Αντωνόπουλος 1998· Αντωνόπουλος 1996-1997· Αντωνόπουλος 1994-1995· Μεράντζας 2005α· Μεράντζας 2005β· Μεράντζας 2001· Μπούρας 1966· Παρχαρίδου 2000

 10.1. Το φιλοσοφικό υπόβαθρο του χρόνου

 Πλούσια παρακαταθήκη για τη μελέτη των απεικονίσεων του χρόνου της βυζαντινής και της μεταβυζαντινής τέχνης αποτελούν, στην ελληνόγλωσση βιβλιογραφία της τελευταίας εικοσαετίας, οι διεισδυτικές και εμπεριστατωμένες αναλύσεις του Ηλία Αντωνόπουλου για το θέμα.1286 Αλλά και ο γράφων, με αφορμή την εικονογράφηση των ψαλμών 148-150 του Δαβίδ, εμπλούτισε την προβληματική για την αναπαράσταση της έννοιας του χρόνου στη μεταβυζαντινή τέχνη.1287 Το ανθρωπολογικό-κοσμολογικό σχήμα του κύκλου, το οποίο περιέγραφε ήδη από την ελληνορωμαϊκή αρχαιότητα μια κοσμογονία με όρους φυσικούς (ανακύκληση εποχών) και βιολογικούς (κύκλος της ζωής και του θανάτου) λειτούργησε σε χριστιανικό περιβάλλον αποτρεπτικά και παιδευτικά γιατί, καθώς εξέφραζε τη μεταβλητότητα και τη φθορά της οργανικής ύλης, καλούσε τον χριστιανό να αποταχθεί τις υλικές απολαύσεις και να προσδιορίσει τη ζωή του με κριτήρια πνευματικά.

 Οι απεικονίσεις του χρόνου στη βυζαντινή και μεταβυζαντινή τέχνη αποτελούν ηθελημένες αναβιώσεις ή δυσανάγνωστες πολλές φορές στην εξέλιξή τους επιβιώσεις αντίστοιχων εικονογραφικών θεμάτων της ελληνορωμαϊκής αρχαιότητας και αντανακλούν έναν πλούσιο φιλοσοφικό προβληματισμό για την έννοια του χρόνου αλλά και αντιλήψεις για τη διαχείρισή του. Σύμφωνα με τον προβληματισμό που η ίδια η αρχαιότητα έθετε για τις παραστάσεις αυτές, το ενδιαφέρον μας εστιάζεται δικαιολογημένα τόσο στον επίγειο κόσμο και στον τρόπο με τον οποίο ορίζεται η μεταβολή στη φύση (φθορά, αλλά και αναγέννηση), χάρη στην οποία ο χρόνος επιβάλλεται στον χώρο και γίνεται κατανοητός και μετρήσιμος, όσο και στον αντίποδα της φθοράς που συνιστούσε στην αρχαιότητα η εικόνα της άφθαρτης και ακίνητης αιωνιότητας, δημιουργού αιτίας του κόσμου που δεν γνώριζε μεταβολή.

 Σε χριστιανικό περιβάλλον, στις πιο απλές και πρώιμες εικόνες του χρόνου ανήκε μια παράμετρός του, εκείνη του Καιρού, της κατάλληλης στιγμής (ευκαιρίας) για ανάληψη πρωτοβουλιών. Η έννοια του στιγμιαίου αυτού χρόνου ή, ορθότερα, το ευμετάβλητο και η αστάθειά του περιγραφόταν αρχικά με την ανισορροπία μιας ζυγαριάς, που την κρατούσε ο προσωποποιημένος και αινιγματικός Καιρός, και με την κλίση της προς τη μία ή την άλλη κατεύθυνση, αλλά και από το γεγονός ότι ο Καιρός παρέμενε, καθότι φτερωτός, τελικά ασύλληπτος. Οι πιο σύνθετες και περισσότερο διαδεδομένες απεικονίσεις του χρόνου στη μεσαιωνική Δύση, στη βυζαντινή αλλά και μεταβυζαντινή Ανατολή χρησιμοποίησαν την επανορθωτική ικανότητα της φύσης με την ανακύκληση των εποχών (μακρύς χρόνος), που περιέγραφε την περιοδικότητα μιας κίνησης μεταξύ δύο διαδοχικών επαναλήψεων της ίδιας κατάστασης. Στην περίπτωση αυτή, η μετάβαση από τη μια κατάσταση στην άλλη, η ανάλυση των επιμέρους κινήσεων της μετάβασης, αλλά και η δήλωση τόσο της αρχικής όσο και της τελικής κατάστασης, δηλώνονταν με το σχήμα του ζωδιακού κύκλου. Είναι γνωστό πως ο μηχανισμός αυτός της αλλαγής και της μεταβολής κατείχε κυρίαρχη θέση στην ιστορική και φιλοσοφική σκέψη της ελληνορωμαϊκής εποχής αλλά και της ύστερης αρχαιότητας,1288 περίοδοι κατά τις οποίες οι δραστηριότητες του ανθρώπινου βίου θεωρούνταν εκδήλωση ενός κυκλικού και επαναλαμβανόμενου σχήματος, το οποίο άλλοτε δήλωνε τη φυσική μεταβολή που οδηγούσε στον αναπόφευκτο θάνατο, άλλοτε πάλι συμβόλιζε την αέναη επανόρθωση και διατήρηση της ύλης.

 Η κυκλική θεωρία της αιώνιας επιστροφής στη φύση, όπου η αποκατάσταση προέκυπτε από το πέρας της μιας περιόδου και την έναρξη μιας άλλης, αποτέλεσε τη βάση των κοσμολογικών συστημάτων των ορφικών, του Πλάτωνα και αργότερα των νεοπλατωνικών φιλοσόφων.1289 Ο Μεγάλος Ενιαυτός, επίσης, που αφορούσε την περίοδο την οποία χρειάζονταν ο Ήλιος, η Σελήνη και οι πλανήτες για να επιστρέψουν στις θέσεις τις οποίες κατείχαν σε μια δεδομένη στιγμή στο παρελθόν, θέμα με χαλδαϊκές πιθανότατα καταβολές, δήλωνε στην ελληνορωμαϊκή αρχαιότητα το πέρας του κοσμικού-συμπαντικού κύκλου,1290 την περιοδική ἐκπύρωσιν1291 του Ηρακλείτου, που θα κατέστρεφε το σύμπαν και θα έθετε τέρμα στην ιστορία, πριν επακολουθήσει μια καινούρια αναγέννηση.1292 Ανανέωση και φθορά λοιπόν εγγράφονταν στην παγανιστική σκέψη σ’ έναν κανονικό κύκλο, γεωμετρικό σχήμα μέσω του οποίου αναδεικνύονταν η κανονικότητα και η αντικατάσταση ή η ανανέωση εκείνων των συστατικών στοιχείων που διατηρούσαν την ισορροπία και την αέναη πορεία του κόσμου. Τα κυκλικά διαγράμματα φυσικής κοσμολογίας, με μεγάλη διάδοση στον δυτικό Μεσαίωνα, άντλησαν το θεωρητικό τους υπόβαθρο για τον κόσμο από την πλατωνική διδασκαλία, η οποία διαδόθηκε στο Βυζάντιο διαμέσου ασφαλώς των Πατέρων της Εκκλησίας. Ο κόσμος, σύμφωνα με τον Πλάτωνα, βρισκόταν πάντα σε εξέλιξη, δίχως αρχή και τέλος,1293 και για να περιλάβει όλα τα σχήματα ο δημιουργός του τον έκανε κυκλικό και σφαιρικό. O ίδιος εκινείτο επίσης κυκλικά.1294

 Το ερώτημα που τίθεται είναι γιατί η χριστιανική σκέψη χρειάστηκε να χρησιμοποιήσει παγανιστικά μορφώματα στις απεικονίσεις του χρόνου της. Η λόγια παιδεία του Βυζαντίου, η συχνή χρήση εικονογραφικών θεμάτων της αρχαιότητας στη μακραίωνη ιστορία του, τα οποία εμπλουτίζουν την εικονογραφική του σκευή,1295 αλλά και το γεγονός πως η φύση στις παραδοσιακές κοινωνίες συνιστούσε καθοριστικό ρυθμιστικό παράγοντα στη ζωή των ανθρώπων, είναι ασφαλώς μερικές από τις πιθανές απαντήσεις. Η συμβολική όμως χρήση του κύκλου, η οποία συνδέεται με την έγχρονη μεταβολή, υπηρετεί πρώτιστα έναν πρακτικό σκοπό: να δηλωθεί η φθορά. Στους Πατέρες της Εκκλησίας, αντίθετα, εξαίρεται η γραμμική σωτηριολογική πορεία που εγκαινιάστηκε με την είσοδο του Χριστού στον κόσμο, ο οποίος κατέλυσε τον θάνατο και τη φυσική νομοτέλεια και, κατά συνέπεια, τους κύκλους της τροπής. Ωστόσο, και ο Χριστός γεννήθηκε, πέθανε και αναστήθηκε. Με τη διαφορά βέβαια ότι τούτο συνέβη για μία μόνο και μοναδική φορά (ἅπαξ γεγονὸς).1296

 Θα επιχειρήσουμε να διαγράψουμε συνοπτικά, για να φωτιστεί η εικονογραφική προσέγγιση των θεμάτων που μας απασχολούν, το φιλοσοφικό υπόβαθρο των κυκλικών συνθέσεων που ακολουθούν. Στις κοσμολογικές του θεωρήσεις ο Πλάτων αναφέρει πως το κέντρο του κοσμικού κύκλου καταλαμβάνει το πάντα ίδιο, το «είναι», το αιώνιο και αμετάβλητο νοητό πρότυπο, ενώ την περιφέρειά του το αισθητό αντίγραφό του, η κινητή εικόνα της αιωνιότητας (χρόνος), το συνεχώς εξελισσόμενο και διαιρούμενο «γίγνεσθαι» που διαρκώς γίνεται και δεν υφίσταται ολοκλήρωση της γένεσής του.1297 Όπως ο χρόνος δεν υφίσταται, σύμφωνα με την πλατωνική διδασκαλία, δίχως την ύπαρξη των ουράνιων αισθητών σωμάτων με τις φαινομενικά σταθερές κινήσεις τους, έτσι δημιουργήθηκαν τα ουράνια σώματα για τη μέτρησή του, καθώς οι κινήσεις τους ευθύνονταν για τη δημιουργία του.1298

 Η ρωμαϊκή τέχνη γνώρισε μια θεότητα με την ονομασία Αιών που σχετιζόταν με τα δώδεκα κοσμικά σύμβολα1299 και συμβόλιζε την ιδέα της ολοκλήρωσης, του παντός. Σε φιλοσοφικό επίπεδο, ο ιδρυτής της νεοπλατωνικής σχολής της φιλοσοφίας Πλωτίνος,1300 ένα βήμα πέρα από τον Πλάτωνα, ο οποίος ταλαντεύτηκε ανάμεσα στον άχρονο χαρακτήρα της αιωνιότητας και στην ατελεύτητη διάρκειά της, επενέβη με χειρουργική μαεστρία και προσπάθησε να εξηγήσει ότι η αιωνιότητα δεν είχε χρονική διάρκεια και δεν επιμεριζόταν σε προτερόχρονο και υστερόχρονο. Ο προσδιορισμός ωστόσο της άφθαρτης αιωνιότητας με το επίρρημα ἀεὶ, παρατηρούσε ο Πλωτίνος, εμπεριείχε τον κίνδυνο η ψυχή να προσδώσει στην αιωνιότητα μια χρονική έκταση. Θεώρησε λοιπόν ορθότερο να περιγράφεται το αιώνιο με τη μετοχή ὢν του ρήματος εἰμὶ και, για να αποφεύγονται επιπλέον παρανοήσεις, επειδή το ὢν παρέπεμπε στην ουσία, να συνοδεύεται αυτό και από το ἀεὶ. Η αιωνιότητα λοιπόν στον Πλωτίνο, «ἀεὶ ὢν», δεν γνωρίζει εξέλιξη, εμπεριέχει το πᾶν και είναι χωρίς χρονική διάσταση (ἀδιάστατον).1301 Η αιωνιότητα, θα λέγαμε, έχει διάρκεια όχι στον χρόνο αλλά στο είναι. Η άχρονη αυτή διάσταση του ἀεὶ απασχόλησε ιδιαίτερα και τους νεοπλατωνικούς Πρόκλο και Σιμπλίκιο.

 Στους πρώτους χριστιανικούς αιώνες, η προσωποποίηση της ιδέας της ολοκλήρωσης ή της ενότητας (Αἰών), σε άμεση σχέση με τα δώδεκα ζώδια, συνιστούσε την εικαστική τεκμηρίωση ενός λεπτού φιλοσοφικού προβλήματος για ένα χρονικό και ένα άχρονο ἀεὶ, στα οποία αναφέρθηκε και η φιλοσοφία. Η δημιουργός αιτία του κόσμου, ο Αἰών, ταυτίστηκε με την αιωνιότητα, που υφίστατο σε ένα διαρκές παρόν. Η διάρκεια, την οποία συμβόλιζε η αέναη κίνηση, δίχως αρχή και τέλος, του ζωδιακού κύκλου, εμπεριείχε μια χρονική διάσταση, αυτή του παρελθόντος, του παρόντος και του μέλλοντος. Για τη διάκριση αυτών των επιμερισμών ο νεοπλατωνικός φιλόσοφος Ολυμπιόδωρος ο Νεότερος (6ος αι. μ.Χ.) χρησιμοποίησε αντίστοιχα τους όρους «αἰώνιον» και «ἀίδιον».1302 Ο πρώτος συμπεριλάμβανε στο παρόν όλους τους χρόνους και παρέπεμπε έτσι σ’ ένα αιώνιο παρόν. Το «ἀίδιον», αντίθετα, ενείχε έναν χαρακτήρα διάρκειας που δεν περιοριζόταν σ’ έναν παροντικό χρόνο, αλλά συνιστούσε το ενιαίο άθροισμα των επιμέρους χρoνικών κατατμήσεων (παρελθόντος, παρόντος, μέλλοντος) σε διάρκεια. Η έννοια λοιπόν «αἰώνιον» είχε μια αχρονική διάσταση, ενώ η έννοια «ἀίδιον» μια χρονική. Ανάλογα, στα εικαστικά κυκλικά διαγράμματα της ρωμαϊκής και της παλαιοχριστιανικής τέχνης ο Αιώνας, που βρισκόταν σε άμεση σχέση με τα δώδεκα κοσμικά σύμβολα, ταυτιζόταν με το «αἰώνιον» και η ζώνη με τα δώδεκα ζώδια με το «ἀίδιον». Το σχήμα, σε γενικές γραμμές, επιβίωσε στη βυζαντινή και κυρίως στη μεταβυζαντινή τέχνη, στην εικονογράφηση τόσο των ψαλμών 148-150 του Δαβίδ όσο και των ηλικιακών σταδίων του ανθρώπου, σε περιστροφική τροχιά, απτή υλική εκδήλωση της βιολογικής αναπαραγωγής.

 Τον 4ο αι. ήταν διάχυτη η αντίληψη, την οποία εξέφρασε και ο μυστικιστής μοναχός Ευάγριος ο Ποντικός, ότι ο χρόνος κυκλοδρομεί, δηλαδή περιστρέφεται (ὁ χρόνος κυλινδεῖται).1303 Με την περιστροφή είχαν συνδεθεί στην αρχαιότητα αλλά και στο λόγιο, εμποτισμένο με την κλασική παιδεία, Βυζάντιο η μεταβολή και η διατήρηση της ύλης στη φύση. Οι καλλιεργημένοι Βυζαντινοί επιχείρησαν να εναρμονίσουν τα κοσμολογικά φαινόμενα της αρχαιότητας με τη χριστιανική Γένεση και έτσι καλλιέργησαν αρχαίες αντιλήψεις και παραδόσεις που επιβίωσαν για αιώνες.

 Στη φιλοσοφική σκέψη της αρχαιότητας, όπως και στη θεολογική του Βυζαντίου, ο αισθητός κόσμος αποτελούσε δημιούργημα του θεού. Ο χρόνος, επίσης, και η ύλη προέρχονταν από την αιώνια αρχή. Από τη βυζαντινή και μεταβυζαντινή τέχνη γνωρίζουμε ένα κυκλικό διάγραμμα φυσικής κοσμολογίας, που το πρότυπό του ανάγεται πιθανόν στην ελληνορωμαϊκή αρχαιότητα, στο οποίο εικονογραφούνται οι μεταβολές των τεσσάρων συστατικών στοιχείων του κόσμου: της φωτιάς, του νερού, του αέρα και της γης. Πρόκειται για τα τέσσερα «ριζώματα»1304 του Εμπεδοκλή, τα οποία ευθύνονταν, σύμφωνα με τον Πλάτωνα, για τον κύκλο των εναλλαγών στη φύση.1305 Μαζί μ’ αυτά αναπαραστάθηκαν και οι ποιότητές τους: θερμό, υγρό, ψυχρό και ξηρό. Εικονίστηκε έτσι στη βυζαντινή τέχνη η αρχαιοελληνική αρχή διατήρησης της ύλης. Το ερώτημα για το πώς θα μπορούσε να παραχθεί ύλη από έναν άυλο δημιουργό προβλημάτισε πολύ νωρίς το Βυζάντιο, όπως τεκμαίρεται από τα γραπτά του φιλόσοφου και θεολόγου Γρηγορίου Νύσσης.1306 Ο Γρηγόριος υποστήριξε πως τα υλικά αντικείμενα αποτελούνταν από ποιότητες και αυτές ήταν ανεξάρτητες από την ύλη, καθώς επρόκειτο για σκέψεις και έννοιες.1307 Για να δημιουργηθεί η ύλη ο θεός χρειάστηκε να αναμείξει αυτές τις ποιότητες και για να καταλυθεί δεν είχε παρά να τις χωρίσει.1308 Ο προβληματισμός εξακολούθησε να υφίσταται και μεταγένεστερα, οπότε τον 13ο αι. επαναλαμβάνεται στο έργο Κοσμικὴ δήλωσις του Θεοδώρου Β΄ Λασκάρεως.1309

 10.2. Η κειμενική παράδοση του χρόνου στον βυζαντινό πολιτισμό

 Ας παρακολουθήσουμε τώρα το χρονολογικό δρομολόγιο των εικαστικών και φιλολογικών μαρτυριών των κυκλικών σχημάτων που αφορούν ουράνια σώματα, χημικές ενώσεις και βιολογικές καταστάσεις και που επιβίωσαν στη βυζαντινή και στη μεταβυζαντινή τέχνη, με σκοπό να καταδείξουμε την ταύτιση του κύκλου με την έννοια της φθοράς.

 Ο γλύπτης Λύσιππος (370/360-305 π.Χ.),1310 ο οποίος έζησε σε μια εποχή έντονων αλλαγών και μεταβολών, υπήρξε ο δημιουργός ενός χάλκινου έργου που εξέφραζε με τον πιο έκδηλο τρόπο την ατομικιστική αντίληψη της εποχής του. Την περίοδο του Λυσίππου η τύχη1311 είχε αναχθεί στο επίπεδο της φιλοσοφικής σκέψης, καθώς η μεταβλητότητα των επίγειων πραγμάτων ωθούσε τους ανθρώπους να αναζητούν επίμονα την ευνοϊκή τύχη για να ελέγχουν τις επιβουλές της μοίρας. Το έργο της προσωποποιημένης αλληγορικής απεικόνισης του Καιρού, έκφραση των αγωνιών μιας ολόκληρης εποχής για την ποθούμενη ευνοϊκή στιγμή ή περίσταση για ανάληψη πρωτοβουλιών, το οποίο πιθανόν κοσμούσε το προστώο της οικίας του Λυσίππου, δεν σώθηκε. Σώζονται όμως τρία ρωμαϊκά αντίγραφα του Καιρού, χρονολογημένα μεταξύ του 1ου αι. π.Χ. και του 2ου αι. μ.Χ., αλλά και κάποιες αναπαραστάσεις του σε ρωμαϊκούς σφραγιδόλιθους.1312

 Η καλύτερα σωζόμενη πλαστική δημιουργία του ποθούμενου Καιρού προέρχεται από το Μουσείο του Τουρίνου και χρονολογείται στον 2ο αι. μ.Χ. [εικόνα 10.1].1313 Στο ανάγλυφο ο γυμνός πτερωτός Καιρός κρατά με το αριστερό του χέρι ημικυκλικό ξυράφι πάνω στο οποίο στηρίζεται μια ζυγαριά, σε ανισορροπία, την οποία θέτει σε κίνηση με το δεξί χέρι. Το κατά λίγο μεταγενέστερο χρονολογικά, σε σχέση με το έργο του Λυσίππου, επίγραμμα του επιγραμματογράφου Ποσειδίππου από την Πέλλα (270 π.Χ. περίπου), σε μορφή ερωταποκρίσεων μεταξύ ενός διαβάτη και του Καιρού,1314 αποκρυπτογραφεί την αινιγματική μορφή του τελευταίου. Από το επίγραμμα μαθαίνουμε πως ο Καιρός, που τα πάντα δαμάζει, κινείται διαρκώς. Για να εκφραστεί η κίνηση αυτή χρησιμοποιείται το ρήμα τροχάω, που δηλώνει την περιστροφή. Ο αρχαίος Καιρός είναι ασύλληπτος, γιατί με τα φτερά που φέρει στα πόδια του πετάει σαν τον άνεμο, ενώ ακουμπά με τις άκρες των δαχτύλων του στο έδαφος. Στο δεξί του χέρι κρατά ξυράφι με κοφτερή λεπίδα, σημάδι της οξύτητάς του. Τα μαλλιά του πέφτουν μπροστά στο μέτωπό του. Αντίθετα, στο πίσω μέρος της κεφαλής είναι φαλακρός. Έτσι, αν κάποιος, αφού τον συναντήσει, δεν καταφέρει να τον πιάσει από εμπρός, είναι αδύνατο να το επιτύχει όταν προσπεράσει. Ο Καιρός, σύμφωνα με το επίγραμμα, πληροφορούμαστε πως τρέχει (τροχάει), πετάει (ἵπταται) και είναι πιο κοφτερός κι από κάθε λεπίδα (ἀκμῆς πάσης ὀξύτερος).

 [image: Image]

 Εικόνα 10.1. Ο γυμνός πτερωτός Καιρός, Μουσείο Τουρίνου, 2ος αι. μ.Χ. [LIMC, V.2., 597.4].

 Σε μια μεταγενέστερη, περισσότερο εμπλουτισμένη και εκτενέστερη περιγραφή του έργου του Λυσίππου1315 την οποία μας διέσωσε ο ρήτορας Καλλίστρατος (4ος αι. μ.Χ.), ο Καιρός διατηρεί όλα τα προηγούμενα χαρακτηριστικά του. Αποκτά όμως και νέα. Είναι νέος και όμορφος, το σώμα του ακτινοβολεί όπως τα άνθη και μοιάζει στον Διόνυσο. Το διάστημα χρόνου που του αναλογεί στην ανακύκληση της φύσης περιορίζεται αποκλειστικά σε παροδικές καταστάσεις (τὸν πολὺν ἀνελίττων αἰῶνα φέρεται ταῖς ὥραις ἐποχούμενος), όπως η ακμή της νεότητας ή η ανθοφορία στη φύση. Ο Καιρός είναι, επιπρόσθετα, ο δημιουργός του κάλλους, το οποίο είναι πρόσκαιρο και ευκαιριακό (εὔκαιρον τὸ ὡραῖον) και αντιπροσωπεύεται από το άνθος της στιγμής και όχι τον μαρασμό του (ἀπηνθηκὸς ἅπαν ἔξω τοῦ καιροῦ φύσεως). Επιπλέον, στηρίζεται πάνω σε σφαίρα, πιθανό σύμβολο της κυκλικής φοράς του χρόνου ή του σφαιρικού σχήματος του κόσμου. Ανήκει λοιπόν στο σύστημα του κυκλικού χρόνου, αλλά ελέγχει την αξιοποίηση της απειροελάχιστης στιγμής του. Η οξύτητά του εξακολουθεί να τον χαρακτηρίζει. Ο Καιρός ενσαρκώνει εδώ όχι κάποιο μέτρο του χρόνου, αλλά μια παράμετρό του, το απειροελάχιστο της στιγμής. Ως παράμετρος του χρόνου, είναι κοντά στις μικρές καθημερινές στιγμές, στην κατάλληλη στιγμή (τὴν ἐπανθοῦσαν ὥραν) που ο κάθε άνθρωπος προσπαθεί να αξιοποιήσει προς ίδιον όφελος. Πληροφορίες για τον Καιρό αντλούμε και από μια τρίτη πηγή, σύγχρονη με αυτή του Καλλιστράτου, που ανήκει στον ρήτορα και σοφιστή Ιμέριο, δάσκαλο του Γρηγορίου Ναζιανζηνού και του Μεγάλου Βασιλείου. Ο Καιρός στον Ιμέριο, επίσης με νεανικά χαρακτηριστικά, ίσα που αγγίζει το έδαφος και διατηρεί με το γήινο περιβάλλον του μια πολύ λεπτή σχέση επαφής, γεγονός που τον καθιστά σχεδόν απατηλό. Ένα νέο στοιχείο που προσφέρει η τελευταία αφήγηση είναι η αντικατάσταση του ξυρού με ένα σιδερένιο εγχειρίδιο (σιδήρῳ τὴν δεξιὰν ὡπλισμένον), πιθανόν μάχαιρα.1316

 Από τις προηγούμενες περιγραφές τρία στοιχεία, ένα από την καθεμιά αντίστοιχα, θα χρησιμοποιηθούν στην εικαστική ανασύσταση της διδακτικής αλληγορίας του Καιρού στην τέχνη της μεσοβυζαντινής εποχής: α. τροχάει, β. τὰ ἄνθη δηλῶν, γ. σιδήρῳ ὡπλισμένον. Την περίοδο αυτή ωστόσο ο Καιρός έχει μετονομαστεί σε Βίο, αν και σε κάποιες πηγές που αντιγράφουν τις αρχαίες εξακολουθεί να αναφέρεται με το αρχαίο του όνομα. Ειδικότερα, ο πατριάρχης Κωνσταντινουπόλεως Φώτιος, τον 9ο αι., στη Βιβλιοθήκη του1317 επαναλαμβάνει κατά λέξη τον Ιμέριο και ο μοναχός και φιλόλογος Μάξιμος Πλανούδης, τον 13ο αι., στην Ανθολογία του,1318 αυτούσιο το επίγραμμα του Ποσειδίππου.

 Το λυσίππειο πλαστικό έργο εξακολούθησε να είναι γνωστό και ορατό τον 4ο και τον 5ο αι., γιατί είχε πιθανότατα μεταφερθεί στην Κωνσταντινούπολη και κοσμούσε, μαζί με άλλα αρχαία γλυπτά, τουλάχιστον μέχρι το 475, την οικία του πατρικίου Λαύσου, η οποία καταστράφηκε στη συνέχεια από φωτιά.1319 Η μαρτυρία είναι βέβαια μεταγενέστερη και προέρχεται από τον Βυζαντινό χρονογράφο Γεώργιο Κεδρηνό (11ος-12ος αι.), ο οποίος αναφερόμενος στο αρχαίο γλυπτό του Λυσίππου το μετονομάζει σε Χρόνο.1320 Την εικόνα εκείνη του γυμνού και φτερωτού λυσίππειου Καιρού σε κίνηση, που απευθυνόμενος στον κάθε άνθρωπο του υποδεικνύει τη ματαιότητα να επιχειρεί κανείς να τον συλλάβει, καθώς μοιάζει με τη σκιά, τη χρησιμοποιεί τον 14ο αι. και ο επιγραμματογράφος Μανουήλ Φιλής, για να περιγράψει όμως τον βίο των ανθρώπων.1321

 Τι μεσολάβησε στο διάστημα όλων αυτών των αιώνων, από τον 2ο έως τον 14ο αι., για τη μετεξέλιξη της εξατομικευμένης ευκαιρίας από Καιρό σε Βίο ή σε Χρόνο; Η σύγχυση που κάποιες φορές προκάλεσε η χρήση των ουσιαστικών αυτών αποτυπώνεται ήδη στα κείμενα των ίδιων των Βυζαντινών συγγραφέων. Ο φιλόλογος Ιωάννης Τζέτζης, που περιγράφει το γλυπτό του Λυσίππου τον 12ο αι., με φτερά στα πόδια, μάχαιρα στο χέρι, να πατά επάνω σε κινούμενη σφαίρα, αναφέρει πως πρόκειται για απεικόνιση του Χρόνου (ἠγαλμάτωσε τοῦ χρόνου τὴν εἰκόνα),1322 που τον ταυτίζει επίσης με τον Αλέξανδρο. Ο Χρόνος παρουσιάζεται γυμνός, για να γλιστρά, και φαλακρός στο πίσω μέρος της κεφαλής, για να διαφεύγει τη σύλληψη. Δεν είναι τυχαίο –πιθανότατα το γνώριζε ο λόγιος Βυζαντινός συγγραφέας– πως ο Λύσιππος είχε κατασκευάσει το έργο του σε μια εποχή στην οποία κυριαρχούσαν οι δραματικές αλλαγές της τύχης και η έντονη ανησυχία για τις μεταπτώσεις των πραγμάτων. Άλλωστε, την αστάθεια αυτή ενσάρκωνε, σε συμβολικό επίπεδο, από την ελληνιστική περίοδο κι έπειτα το πρόσωπο του Μεγάλου Αλεξάνδρου.

 Σε μια επιστολή που απευθύνει ο Ιωάννης Τζέτζης στον Ιωσήφ, καθηγούμενο της Μονής Παντοκράτορος στην Κωνσταντινούπολη, επισημαίνει πως ορισμένοι αδυνατούν να συλλάβουν τη διαφορά των εννοιών και ταυτίζουν αδιάκριτα τον αρχαίο Καιρό με τον Βίο (που εδώ σχετίζεται με τα πλούτη), ενώ στην πραγματικότητα, όπως γράφει, πρόκειται για τη διδακτική απεικόνιση του Χρόνου. Η γνώριμη φτερωτή και οπισθοφάλακρη μορφή που περιγράφει στερείται, επιπλέον, ακοής. Ενδιαφέρον παρουσιάζει εδώ πως ο Χρόνος δεν κρατά μόνο μάχαιρα στο χέρι, αλλά απειλεί να την καρφώσει στην καρδιά του ανθρώπου που τον ακολουθεί, τον πλησιάζει και απλώνει το χέρι του, μάταια όμως, να τον αδράξει.1323 Το ηθικό δίδαγμα που απορρέει από την επιστολή είναι πως θα πρέπει να φροντίζει κανείς ιδιαίτερα για τη διαχείριση του χρόνου του χωρίς να τον σπαταλά άστοχα (μὴ καθυστερίζειν χρόνου τοῦ δέοντος).

 Θα αρκούσε από μόνη της η γλωσσολογική μαρτυρία του χαρακτηρισμού του Βίου ως πρόσκαιρου σε εκκλησιαστικούς συγγραφείς του 4ου και του 5ου αι., όπως, για παράδειγμα, στον Δίδυμο τον Τυφλό,1324 ή στον επίσκοπο Κύρου Θεοδώρητο,1325 για να τεκμηριώσει στη βυζαντινή εποχή τη μετονομασία του αρχαίου Καιρού σε Βίο. Ο Βίος, ο οποίος ταυτίζεται με την υλική (φθαρτή) ανθρώπινη σάρκα, συγκεντρώνει και άλλα χαρακτηριστικά του αρχαίου προγόνου του. Είναι ευκίνητος και ανύπαρκτος όσο και η σκιά, επομένως ασύλληπτος. Δεν θα πρέπει να λησμονούμε πως η μετατροπή των εννοιών συμπίπτει στους καθοριστικούς για τον χριστιανισμό 4ο και 5ο αι. με την προσπάθεια που καταβάλλεται για την αντικατάσταση των πνευματικών επιτευγμάτων της ειδωλολατρίας με εκείνων της νέας θρησκείας. Ο Γρηγόριος Ναζιανζηνός θα εμπλουτίσει την περιγραφή του ανθρώπινου βίου με όλα εκείνα τα ιδιοσυστατικά χαρακτηριστικά της μεταβλητότητας της αρχαίας ευκαιρίας (Καιρός), εκφράζοντας έτσι την ανησυχία του για την αβεβαιότητα της ανθρώπινης ζωής, η οποία δεν είναι μόνο απρόβλεπτη, αλλά εγκυμονεί κινδύνους και βάσανα. Οι όροι που αφιερώνει στην περιγραφή του καταδεικνύουν επακριβώς τον χαρακτήρα των καταστρεπτικών ανατροπών της μεταβολής. Έτσι, ο Βίος χαρακτηρίζεται ως «πολύστροφος» και «πολύτροπος» και, όπως τον διακρίνει η κίνηση, παραμένει τελικά ασύλληπτος. Παρομοιάζεται ταυτόχρονα και με το άνθος της στιγμής.1326 Μοιάζει τελικά, όπως και ο «ἀεὶ τροχάων» πρόγονός του, με έναν τροχό που περιδινείται ή έναν κύκλο αιώνια περιστρεφόμενο.1327 Για να καταλήξει: «Κύκλος τίς ἐστιν,ἀδελφοὶ, τῶν ἀνθρωπίνων πραγμάτων».1328

 Η σχέση της αρχαίας ευκαιρίας με την πραγματικότητα ήταν τόσο εύθραυστη και λεπτή –ας θυμηθούμε πως ο Καιρός ίσα που πατούσε με τις άκρες των δαχτύλων του στη γη– όση τώρα, στο χριστιανικό περιβάλλον, εκείνη της ανθρώπινης ευημερίας με τη ζωή· σαν τα γράμματα που γράφει κανείς επάνω στην επιφάνεια του νερού, όπως αναφέρει ο Γρηγόριος Ναζιανζηνός: «εἶναι μᾶλλον πιστεύειν καὶ γράμμασι καθ’ ὕδατος, ἢ ἀνθρώπων εὐετηρίᾳ».1329 Ο Βασίλειος ο Μέγας χρησιμοποίησε κι αυτός το σχήμα της κυκλικής μεταβολής των ανθρώπινων πραγμάτων και παραλλήλισε τον ανθρώπινο βίο με τη διαδοχή των εποχών στη φύση, η οποία υποδείκνυε το μέτρο των αλλαγών. Όπως ο χειμώνας, αναφέρει, βρίσκεται στους αντίποδες της ανοιξιάτικης ανθοφορίας, έτσι και οι ανθρώπινες καταστάσεις ευτυχία, νεότητα και υγεία μπορούν πολύ εύκολα να αντικατασταθούν από τα αντίθετά τους.1330 Η αντίληψη του παγανιστικού Καιρού, ο οποίος δάνεισε την οξύτητά του και την ασύλληπτη φύση του στο ιδεολογικό βυζαντινό του ταίρι, τον Βίο, παρουσιάζει μια σταθερή απήχηση σε όλη τη βυζαντινή περίοδο και η αρχαία αντίληψη επαναλαμβάνεται αυτούσια και πολύ αργότερα, τον 14ο αι., από τον Μανουήλ Φιλή, ο οποίος προσδίδει στην έννοια του χρόνου τα γνωρίσματα του αρχαίου Καιρού.1331

 Αξίζει να αναφερθούμε ιδιαίτερα, προτού παρουσιάσουμε τη δημοτικότητα των απεικονίσεων του βυζαντινού Βίου, στον Ιωάννη Δαμασκηνό (680-μέσα 8ου αι.), στο έργο του οποίου συγκεντρώθηκε και καταχωρίστηκε πλήθος φιλοσοφικών εννοιών της αρχαιότητας. Στα Ἱερὰ παράλληλα ο εύθραυστος χαρακτήρας της ανθρώπινης φύσης, που τον διακρίνει αδιάλειπτη αλλαγή, είναι συνυφασμένος με τη δράση του χρόνου. Οι όροι που χρησιμοποιούνται όμως για τη δράση αυτή, όπου η επίγεια φθορά συνδέεται με τις κυκλικές κινήσεις του σύμπαντος, περιγράφουν με το σχήμα του κύκλου τόσο την άτρεπτη τάξη (αναγέννηση-αποκατάσταση) όσο και την αταξία (θάνατος) στη φύση. Πλήθος λέξεων και περιφράσεων αναφέρονται στα ανθρώπινα πράγματα και αποκαλύπτουν τη συνειδητοποίηση της κυκλικής αξίας της κίνησης που ταυτίζεται με τη μεταβολή: «κύκλος τῶν ἡμετέρων περιτρέχει πραγμάτων»1332 - «ἄνθος καιρῷ φυόμενον, καὶ καιρῷ λυόμενον»1333 - «τροχὸς ἀεὶ στρεφόμενος, ὅμοια πάντα κυλίνδροις»1334 - «Ὁ περίγειος χῶρος τῶν τρεπομένων καὶ ἀλλοιουμένων ἐστίν».1335 Περιγράφεται λοιπόν μια κοσμογονία με όρους φυσικούς και βιολογικούς, όπου δεν υφίστανται γέννηση και εξέλιξη της ζωής ανεξάρτητες από την έννοια του κύκλου. Αλλά και η συνεχής και αδιάλειπτη κυκλική εναλλαγή εξασφαλίζει τελικά την παγκόσμια ισορροπία. Το απόφθεγμα του Φιλόπονου τον 6ο αι., «ὡς κύκλῳ τῆς γενέσεως οὔσης»,1336 περιγράφει με τον πιο παραδειγματικό τρόπο όχι μόνο την οργανική αφομοίωση από το Βυζάντιο των αριστοτελικών ιδεών, αλλά και τη δεσμευτική προσήλωσή του σε σχήματα της ελληνορωμαϊκής κοσμολογικής παράδοσης.

 10.3. Αναπαραστατικά σχήματα του χρόνου στη βυζαντινή και στη μεταβυζαντινή εικονογραφία

 Η πατερική θεολογία, η οποία δεν αναγνώριζε παρά τις δυνατότητες της σωτηρίας, πολέμησε με τον πιο σκληρό τρόπο το δόγμα της κυκλικής εξέλιξης του κόσμου, που ενσωμάτωνε τις τυπικές και ουσιαστικές ιδιαιτερότητες της έκθεσης της ανθρώπινης ζωής στον βιολογικό κύκλο της φθοράς. Για να σχηματίσουμε μια πιο ξεκάθαρη εικόνα που ακολούθησε η εξέλιξη της εικονογραφίας του χρόνου στη βυζαντινή τέχνη αξίζει πριν να σταθούμε σε μια ψηφιδωτή παράσταση με κοσμικό χαρακτήρα από το Μουσείο του Τορόντο, χρονολογημένη στον 5ο ή 6ο αι.1337 Ο Βίος εδώ αναπαύεται σε κλίνη και στα πόδια του εικονίζεται η προσωποποίηση της Τρυφής. Στο δεξί του χέρι κρατά οκτάκτινο τροχό, σύμβολο της μεταβολής ή σχηματική απεικόνιση της προσκαιρότητας και της αβεβαιότητας. Η γειτνίασή του αυτή με την ηδονή ή την ακολασία θα μπορούσε να υποδηλώνει την εξάντληση του ανθρώπινου βίου στις ηδονές. Εμπεριέχει όμως πιθανότατα και μια αλληγορική σημασία, η οποία θα υπονοούσε την προσκαιρότητα της ακόρεστης πλήρωσης των υλικών απολαύσεων. Για τη χριστιανική διδασκαλία, αντίθετα, η ζωή προσδιορίζεται σε σχέση με τη σωτηρία, τον ευθύγραμμο σωτηριολογικό χρόνο, και όχι με «τὸ τῆς ζωῆς πρόσκαιρον»1338 που χαρακτήριζε τον «Κύκλο τῶν ἀνθρωπίνων πραγμάτων».1339

 Τον 11ο αι. θα αποδώσει καρπούς στη βυζαντινή τέχνη η συγκέντρωση στη μορφή του Βίου όλων των χαρακτηριστικών του αρχαίου προγόνου του, όπως φανερώνει η ενεπίγραφη απεικόνισή του (Ο ΒΙΟC) στο φύλλο 333v του κώδικα Urbani στη Γένουα (Biblioteca Franzoniana) [εικόνα 10.2 & εικόνα 10.3], σε μια συλλογή κειμένων με αποσπάσματα από Λόγους του Ιωάννη Χρυσοστόμου.1340 Ο Βίος καταλαμβάνει το κέντρο του αρχικού γράμματος όμικρον της ομιλίας του Ιωάννη του Χρυσοστόμου Περὶ εὐτυχίας καὶ δυστυχίας1341 στη φράση «Οἱ πολλοὶ τῶν ἀνθρώπων ὅταν πλουτῶσιν». Αντιλαμβανόμαστε πως η απεικόνισή του δεν αποτελεί μια εκλεκτικιστική επιλογή του μικρογράφου μας, αλλά σχετίζεται άμεσα με το περιεχόμενο της ομιλίας, που έχει ως θέμα τη μεταβολή των ανθρώπινων καταστάσεων. Η ίδια, επίσης, η μορφή ανταποκρίνεται στις προσδοκίες για την αρχαιοελληνική καταγωγή του προτύπου, καθώς είναι ενδεδυμένη με κοντό χιτωνίσκο που αφήνει ακάλυπτο τον δεξή της ώμο. Φαίνεται πως η δημοτικότητα του αρχαίου Καιρού διατηρήθηκε τελικά αμείωτη, με τη συνδρομή πιθανόν και της φιλολογικής παράδοσης, καθώς εδώ συγκεντρώνει, έστω και με νέο όνομα, όλα εκείνα τα χαρακτηριστικά γνωρίσματα που σταχυολογούμε στις περιγραφές του μέχρι τον 4ο αι. Πατά σε τροχούς, κρατά άνθη και είναι οπλισμένος με μαχαίρι.

 [image: Image]

 Εικόνα 10.2. Ο «Βίος», κώδικας Urbani (φύλλο 333v.), Biblioteca Franzoniana, Γένουα [Αντωνόπουλος 1998, εικ. 3].

 [image: Image]

 Εικόνα 10.3. Λεπτομέρεια της εικόνας 10.2 με το ιστορημένο αρχικό όμικρον [Αντωνόπουλος 1998, μ 4].

 Δεν θα πρέπει να θεωρηθεί τυχαίο το γεγονός ότι ο Βίος καταλαμβάνει το κέντρο ενός τροχού, που συνιστά, στην προκειμένη περίπτωση, διακοσμητική παραλλαγή του γράμματος όμικρον. Ο τροχός αυτός ωστόσο, που χρησιμεύει πιθανότατα για να εκφράσει την κυκλική διάσταση του χρόνου, τη μετάπτωση των καταστάσεων ή την προσκαιρότητα των επίγειων απολαύσεων και να καταστήσει εύληπτη τη φθορά, συνοδεύεται, στο αριστερό περιθώριο της σελίδας, με μια σταυρόσχημη επιγραφή με αινιγματικό περιεχόμενο: «οὓς διὰ τῆς ἡδονῆς τέρπει διὰ τῆς μάχαιρας σφάττει». Θα μπορούσε κάλλιστα να υποδηλώνεται ότι δεν υφίσταται απόλυτη ανθρώπινη ευημερία ή ότι οι άνθρωποι πέφτουν θύματα των μεταπτώσεων/μεταβολών των επίγειων πραγμάτων ή συνθηκών και λησμονούν τη σωτηρία τους. Υπενθυμίζει, όμως, παράλληλα και το μέσο που εξασφαλίζει τη σωτηρία και τη βασιλεία των ουρανών, με την εκρίζωση της καταστροφικής δράσης του χρόνου με δίκοπο μαχαίρι, αν θυμηθούμε την προτροπή του αγίου Αθανασίου Αλεξανδρείας τον 4ο αι., εποχή που –συμπτωματικά άραγε;– και ο αρχαίος Καιρός εξοπλίζεται με μάχαιρα: «ἡδονὴ σαρκὸς ἐὰν ἔλθῃ μοι, τῇ διστόμῳ μαχαίρᾳ ἀποτέμνω αὐτὴν».1342

 Επιπλέον, επάνω από το πρωτόγραμμα εικονίζεται η ημίσωμη μορφή ενός αγγέλου, ο οποίος φαίνεται πως αρπάζει τον Βίο από τα μαλλιά. Ο τελευταίος, για πρώτη ίσως φορά στο εικονογραφικό πεδίο της βυζαντινής τέχνης, συλλαμβάνεται. Ο μικρογράφος αποσκοπούσε πιθανόν, όπως αφήνει να εννοηθεί η παρακείμενη σταυρόσχημη επιγραφή, σε μια εικαστική παρουσίαση κατάλυσης του χρόνου, από έναν όμως άγγελο που κατεβαίνει από τον ουρανό. Μέχρι πρόσφατα θα μπορούσε κανείς να συλλάβει τον πρόγονο του Βίου, τον αρχαίο Καιρό, κινούμενος στην ίδια ευθεία μαζί του. Η τωρινή σύνθεση υποδεικνύει ότι η σύλληψη, και επομένως η σωτηρία, μπορεί τελικά να επιτευχθεί όχι μόνο με την καθοδική πορεία του αγγέλου, αλλά και με την αντίθετη, ανοδική και αλγαισθητική, πορεία του ανθρώπου, όπως υπονοεί το σχήμα του σταυρού της παράπλευρης διδακτικής επιγραφής.

 Ανοδικό και κοπιώδες δρομολόγιο πρέπει να διανύσει ο μοναχός που ασπάζεται τη χριστιανική κατεύθυνση της σωτηρίας. Θα πρέπει όμως προηγουμένως να αποταχθεί τον εγκόσμιο βίο. Στις δύο μικρογραφίες στις σελίδες 7r και 12r, που εικονογραφούν την πρώτη βαθμίδα της Ουρανοδρόμου Κλίμακος του ηγουμένου Ιωάννη, στον ελληνικό κώδικα 394 του 11ου αι., από την Αποστολική Βατικανή Βιβλιοθήκη, ο μοναχός έχει λάβει την οριστική του απόφαση να απαρνηθεί τον κυκλικό χρόνο της φθοράς, ο οποίος τον ακολουθεί με τη μορφή του γυμνού τροχήλατου ενεπίγραφου Βίου.1343 Στο φύλλο 7r [εικόνα 10.4] δεν κυνηγά πλέον ο άνθρωπος τον χρόνο, αλλά τον αποτάσσεται, και με οδηγό την «ἀπροσπάθεια» –σύμφωνα με τη συνοδευτική επιγραφή–, η οποία συμβολίζει την απουσία του ενδιαφέροντος για τον χρόνο, ακολουθεί τον δρόμο της σωτηρίας. Στο φύλλο 12r [εικόνα 10.5] ο μοναχός εγκαταλείπει την οικογένειά του, η οποία εικονίζεται στο κάτω αριστερό τμήμα της σελίδας, ενώ στο δεξιό της τμήμα αυτός εικονίζεται να έχει ήδη ανέβει το πρώτο σκαλοπάτι προς τον ουρανό. Θραύεται έτσι η σχέση με την κίνηση του κυκλικού χρόνου της φθοράς και της αναπλήρωσής του. Η παραστατική αντιπαραβολή των επίγειων απολαύσεων με την ουράνια σωτηρία, που εμποτίζει σε βάθος το χριστιανικό Βυζάντιο, θα επιβιώσει και, χάρη σε δυτικά μπολιάσματα, θα επαναληφθεί πολύ αργότερα, στη μεταβυζαντινή τέχνη, στην πλούσια σε θεολογικά νοήματα αλληγορική παράσταση της Άνω Ιερουσαλήμ, σε μια εικόνα από τη Μονή της Υ. Θ. Πλατυτέρας στην Κέρκυρα, χρονολογημένη γύρω στο 1500 [εικόνα 10.6]. Η κατανόηση του θανάτου βασίζεται εδώ σ’ ένα εκχριστιανισμένο σύστημα δράσης, όπου η υποταγή στις ανάγκες της σάρκας, με τα γλυκόπικρα έργα της και όλα της τα πάθη και τα αμαρτήματα, που αντιπροσωπεύουν οι γυναικείες μορφές στο κάτω μέρος της εικόνας με προεξάρχουσα μια γυμνόστηθη μορφή, οδηγεί στη ματαιότητα και στον τρόμο του δρεπανηφόρου θανάτου, εκτός κι αν ο δρόμος της βιοτής προσανατολιστεί προς την ουράνια ανάβαση και τη μετάνοια, όπως ο σταυρικός δρόμος που δίδαξε ο Χριστός, τον οποίο ακολουθούν, στην περίπτωσή μας, οι ασκητές κατευθυνόμενοι προς την ουράνια Ιερουσαλήμ.1344

 [image: Image]

 Εικόνα 10.4. Ο μοναχός αποτάσσεται τον κυκλικό χρόνο. Ελληνικός κώδικας 394, φύλλο 7r. Αποστολική Βατικανή Βιβλιοθήκη [Μπούρας 1966, πίν. 16α: εικ. 3].

 [image: Image]

 Εικόνα 10.5. Ο μοναχός εγκαταλείπει την οικογένειά του. Ελληνικός κώδικας 394, φύλλο 12r. Αποστολική Βατικανή Βιβλιοθήκη [Αντωνόπουλος 1994-1995, πίν. 57β].

 [image: Image]

 Εικόνα 10.6. Αλληγορική παράσταση της Άνω Ιερουσαλήμ. Μονή Υ.Θ. Πλατυτέρας, Κέρκυρα, γύρω στο 1500 [Βοκοτόπουλος 1990, εικ. 87 (λεπτομέρεια)].

 Οι δύο εκβάσεις της ευκαιρίας, με ευνοϊκό ή αρνητικό αποτέλεσμα, ιστορούνται σε μια ανάγλυφη πλάκα, εντοιχισμένη στη χτιστή κλίμακα του άμβωνα του καθεδρικού του Torcellο στην Ιταλία [εικόνα 10.7],1345 χρονολογημένη πιθανότατα στον 12ο αι. Η εν λόγω απεικόνιση προσφέρει απτά διδακτικά οφέλη στον πιστό. Ο αρχαίος Καιρός, γυμνός, με περίζωμα στη μέση, και κινούμενος σε φτερωτούς τροχούς, κρατά ζυγό στο αριστερό χέρι και μάχαιρα στο δεξί. Συλλαμβάνεται από μια δεύτερη μορφή, η οποία βρίσκεται μπροστά του. Αντίθετα, έχει ξεφύγει από μια τρίτη που τον ακολουθεί. Έτσι, η ευνοϊκή έκβαση στεφανώνεται από την επιτυχία, ενώ το δυσμενές αποτέλεσμα συνοδεύεται από τη δυστυχία, γεννά απογοήτευση και προκαλεί στο υποκείμενο θλίψη. Οι προσωποποιήσεις, ως γυναικείες μορφές, της επιτυχίας και της αποτυχίας καταλαμβάνουν τις δύο άκρες της σύνθεσης. Η διδακτική επίδραση της εικόνας θα αποτελούσε ίσως ένα είδος καθημερινής εκγύμνασης του πιστού για την αβεβαιότητα του βίου και το εύθραυστο των ανθρώπινων καταστάσεων. Το κύριο αντικείμενο της επιχειρηματολογίας, καθώς ο πιστός βρίσκεται αντιμέτωπος με μια αντίθεση εντός της καθημερινότητάς του, ενδυναμώνεται από την ταυτόχρονη συνύπαρξη δύο ισοδύναμων και αντίρροπων συνθηκών που, όπως αλληλοεξουδετερώνονται, καθιστούν τελικά στην ανθρώπινη συνείδηση τον χρόνο ανύπαρκτο και στην πραγματικότητα μάταιο. Το ηθικό δίδαγμα που προκύπτει αναπόφευκτα για τον χριστιανό είναι το γεγονός ότι ο άνθρωπος οφείλει να αποταχθεί τον χρόνο και να μη συνταχθεί στις επιταγές του, όπως ο νεοφώτιστος χριστιανός αποτάσσεται τα έργα του διαβόλου, με τις διάφορες κατηγορίες των αμαρτημάτων που αντιπροσωπεύουν τη φθοροποιό ύλη, και συντάσσεται με τα παθήματα και τη δόξα του Χριστού.1346

 [image: Image]

 Εικόνα 10.7. Ανάγλυφη πλάκα με την απεικόνιση του Καιρού. Καθεδρικός Τορτσέλο, ίσως 12ος αι. [Αντωνόπουλος 1994-1995, πίν. 60β (λεπτομέρεια)].

 Την επενέργεια λοιπόν του χρόνου στα αισθητά σώματα συνθέτουν στο Βυζάντιο, στο φιλολογικό και στο εικαστικό πεδίο, μια ποιότητα και μια διάσταση αντίστοιχα: η οξύτητα του Καιρού και η βραχύτητα του Χρόνου. Χρειάζεται να δώσουμε ιδιαίτερη προσοχή στο γεγονός πως ήδη από την ελληνορωμαϊκή αρχαιότητα, σε ό,τι αφορά το συμβολικό υπόστρωμα των αισθητών σωμάτων, συνυπάρχουν η προσκαιρότητα των απολαύσεων και η θνητότητα του βίου. Ο πρώτος ιπποκράτειος αφορισμός, «Ὁ βίος βραχὺς, ἡ δὲ τέχνη μακρὴ, ὁ δὲ καιρὸς ὀξὺς»,1347 επαναλαμβάνεται σχεδόν αυτούσιος στις χριστιανικές πηγές, και με μεγάλη μάλιστα συχνότητα.1348 Το εν λόγω ιπποκράτειο απόφθεγμα επιλέγει να γράψει ο μικρογράφος στον ανοιχτό κώδικα, τοποθετημένο σε αναλόγιο, δίπλα από την προσωπογραφία του Μεγάλου Δουκός Αλεξίου Αποκαύκου (†1345) –ο οποίος πιθανότατα υπήρξε και ο παραγγελιοδότης του ιπποκράτειου αυτού corpus– στο φύλλο 11α του χαρτώου κώδικα 2144 από την Εθνική Βιβλιοθήκη στο Παρίσι1349 [εικόνα 10.8 & εικόνα 10.9 (λεπτομέρεια)]. Πίσω από την αριστερή απόληξη του ερεισινώτου του θρόνου του Μεγάλου Δουκός προβάλλει μια εφηβική μορφή, η οποία συγκρατεί με το αριστερό χέρι τον κώδικα στο αναλόγιο, ταυτιζόμενη τελευταία με τον βραχύ βίο.1350

 [image: Image]

 Εικόνα 10.8. Ο Μέγας Δούκας Αλέξιος Απόκαυκος. Ελληνικός χαρτώος κώδικας 2144, φύλλο 11α, Εθνική Βιβλιοθήκη της Γαλλίας [Γαλάβαρης 1995, εικ. 222].

 [image: Image]

 Εικόνα 10.9. Το ιπποκράτειο απόφθεγμα. Λεπτομέρεια της προηγούμενης εικόνας [Αντωνόπουλος 1996-1997, εικ. 8].

 Μια σειρά από όψιμες αναπαραστάσεις του Καιρού/Βίου στη μεταβυζαντινή τέχνη, με παιδευτικό χαρακτήρα, καταδεικνύουν με τον πιο εύσχημο τρόπο τον ευρύ χρονικό ορίζοντα της εικονιστικής επιβίωσης του διδακτικού αυτού θέματος. Η κατάδειξη της προσκαιρότητας, που αντιστοιχεί σε όλες τις επιμέρους περιπτώσεις ενός γίγνεσθαι σε διαδικασία μεταβολής, η οποία περιγράφει με τη σειρά της τη θνητότητα της ζωής, γίνεται για να αντιπαραβληθεί αυτή στον σωτήριο χαρακτήρα της χριστιανικής αιώνιας ζωής.1351

 Στις μεταβυζαντινές απεικονίσεις του ο αρχαίος ποθητός Καιρός διατηρεί το σύνολο των φυσιογνωμικών του γνωρισμάτων. Στο φύλλο 48 του κώδικα Η.16 (αριθμός 671) από τη Μονή Μεγίστης Λαύρας στο Άγιον Όρος, χρονολογημένου στα 1602 [εικόνα 10.10], ο Καιρός,1352 φτερωτός στα πόδια, κινείται πάνω σε υπερμεγέθεις τροχούς. Φέρει περίζωμα στη μέση και κρατά μάχαιρα στο δεξί του χέρι. Υπάρχει ωστόσο μια διαφορά σε σχέση με το αρχαίο πρότυπο. Δεν εικονίζεται εδώ με νεανικά χαρακτηριστικά αλλά –πιθανή ανάμνηση της τέχνης της Αναγέννησης και του μπαρόκ– ως γέρων.1353 Προηγείται, επίσης, παραλλαγμένο, στη διπλανή σελίδα, και σε πιο απλή μορφή, το αρχαίο επίγραμμα του Ποσειδίππου.

 [image: Image]

 Εικόνα 10.10. Ο Καιρός κινούμενος σε υπερμεγέθεις τροχούς. Κώδικας Η. 16 (αριθμός 671), φύλλο 48, Μονή Μεγίστης Λαύρας [Αντωνόπουλος 1994-1995, πίν. 63α].

 Στο ίδιο πνεύμα ανήκουν και οι δύο επόμενες, επίσης όψιμες, απεικονίσεις του Καιρού από τον 18ο αι., ζωγραφισμένες αντίστοιχα στο δυτικό μέρος της εκκλησίας, και συγκεκριμένα στον νάρθηκα. Η πρώτη προέρχεται από τη Μονή Ρεντίνας Αγράφων1354 [εικόνα 10.11], όπου και ο αρχαίος Καιρός παριστάνεται γυμνός, με μάχαιρα στο δεξί χέρι και φτερά στα πόδια, ενώ συνοδεύεται και από το επίγραμμα του Ποσειδίππου. Η δεύτερη [εικόνα 10.12] απαντά στην Παναγία Κρίνα στη Χίο (1734).1355 Το συνοδευτικό της κείμενο, με θεματικό περιεχόμενο αντίστοιχο με εκείνο του Ποσειδίππου, αντλείται από ποιητική σύνθεση του Θεοδώρου Προδρόμου (12ος αι.). Στη σύνθεση αυτή ο τροχήλατος, γυμνός και φτερωτός στα πόδια Βίος για άλλη μια φορά συλλαμβάνεται (έχει ήδη προηγηθεί χρονολογικά η ανάγλυφη πλάκα από το Torcello). Όχι όμως από τον οποιονδήποτε άνθρωπο, αλλά από την προσωποποίηση του μάταιου Κόσμου –που θα μπορούσε κάλλιστα να είναι και ο εγκόσμιος άνθρωπος–, ντυμένου με πλούσια ενδυμασία. Αν θεωρήσουμε ότι ο Βίος ταυτίζεται στην προκειμένη περίπτωση με το «γίγνεσθαι” και ο Κόσμος με τον αισθητό κόσμο, διαπιστώνουμε ότι οι δύο έννοιες μετέχουν η μία στην άλλη και ότι τελικά ο απατηλός εγκόσμιος βίος είναι μάταιος και φθαρτός σαν τα άνθη τα οποία κρατά, στην ίδια σκηνή, ο Κόσμος στα χέρια του. Και για να θυμηθούμε, κατ’ αναλογίαν, για άλλη μια φορά τα λόγια του Γρηγορίου Ναζιανζηνού όταν αναφέρεται στον ανθρώπινο βίο: «…ἄνθος καιρῷ φυόμενον καὶ καιρῷ λυόμενον. Ἄνθρωπος, ὡσεὶ χόρτος αἱ ἡμέραι, αὐτοῦ, ὡσεὶ ἄνθος τοῦ ἀγροῦ, οὕτως ἐξανθήσει»,1356 τα οποία επαναλαμβάνονται αργότερα και από τον Ιωάννη Δαμασκηνό.1357

 [image: Image]

 Εικόνα 10.11. Ο Καιρός και χαμηλά το επίγραμμα του Ποσειδίππου. Μονή Ρεντίνας, εξωνάρθηκας, 18ος αι. [αρχείο συν-συγγραφέα Στέφανου Τσιόδουλου].

 [image: Image]

 Εικόνα 10.12. Ο Βίος συλλαμβάνεται από τον Κόσμο. Παναγία Κρίνα, Χίος, 1734 [Αντωνόπουλος 1994-1995, πίν. 63γ].

 Φτάσαμε εδώ σ’ ένα γοητευτικό σημείο. Ο άνθρωπος επιθυμεί την ευτυχία και την ευνοϊκή έκβαση των πραγμάτων του όπως ο διψασμένος το νερό. Η αδυναμία του να ξεφύγει από τη φθαρτή του φύση μπορεί να τον ωθήσει σε επιλογές επώδυνες ή ευχάριστες. Η καταφυγή στις ηδονικές εμπειρίες του αισθητού κόσμου λειτουργούσε στο χριστιανικό Βυζάντιο αποτρεπτικά, καθώς ήταν συνδεδεμένη με την ικανοποίηση της φθοράς. Η εικόνα του δέντρου της ζωής, πιθανό δάνειο από την ισλαμική παράδοση, στα κλαδιά του οποίου καταφεύγει ένας άνθρωπος γευόμενος τη γλυκύτητα των καρπών του, χρησιμοποιήθηκε από τη φιλολογική και εικαστική βυζαντινή παράδοση για να περιγραφεί η εκπλήρωση των προσδοκώμενων ηδονών και κατ’ επέκταση η φθορά, καθώς το δέντρο κυκλώνουν διάφοροι οργανισμοί που υποδηλώνουν, ο καθένας με τη σειρά του, την οργανική αλλοίωση, ή αλλιώς τη διατάραξη της οργανικής ισορροπίας στη φύση. Τα επιμέρους στοιχεία αυτής της αλλοίωσης παραπέμπουν επίσης, έμμεσα ή άμεσα, στο νοητό σχήμα του κύκλου.

 Η σύνθεση στο φύλλο 203v στον ελληνικό κώδικα αριθμός 36 [εικόνα 10.13], από την Εθνική Βιβλιοθήκη της Γαλλίας (14ος-15ος αι.),1358 εικονογραφεί την παραβολή που προέρχεται από το μυθιστόρημα Βαρλαάμ και Ιωάσαφ του Ιωάννη Δαμασκηνού.1359 Ένας άνθρωπος διωκόμενος από έναν μονόκερω βρίσκει καταφύγιο στα κλαδιά του δέντρου και είναι απασχολημένος με την απόλαυση των καρπών του. Δείχνει να αγνοεί ωστόσο ότι τον κορμό του κατατρώγουν δύο ποντίκια, ένα μαύρο κι ένα λευκό, ενώ στη βάση του καραδοκούν τέσσερις δράκοντες. Στις ρίζες του δέντρου είναι κουλουριασμένος ο Βύθιος Δράκων. Σύμφωνα με το κείμενο της παραβολής,1360 το δέντρο με τους καρπούς συμβολίζει την απάτη της παρούσας ζωής και τις εφήμερες ηδονές. Ο μονόκερως ενσαρκώνει τον θάνατο, ο οποίος καταδιώκει τον άνθρωπο, ενώ τα δύο ποντίκια το ημερονύκτιο. Οι τέσσερις δράκοντες αντιστοιχούν στα τέσσερα συστατικά στοιχεία των σύνθετων σωμάτων, στις τέσσερις χημικές συνθέσεις, η μείξη και η μεταβολή των οποίων μπορεί να δημιουργήσει και να καταλύσει τους ιστούς και τις εκκρίσεις του ανθρώπινου σώματος. Ο Βύθιος Δράκων, τέλος, αποτελεί το στόμα του Άδη, ο οποίος ετοιμάζεται να κατασπαράξει τον αποπλανημένο άνθρωπο. Η λογοτεχνική αναφορά στην ἀπάτη του παρόντος βίου γέννησε μετέπειτα, στο εικαστικό πεδίο, τον Μάταιο Βίο (επιγραφή: ὁ ΜΑΤΑΙΟC ΒΙΟC), θέμα που το συναντούμε στη μεταβυζαντινή τέχνη στον νάρθηκα του παρεκκλησίου του Αγίου Ιωάννη του Θεολόγου (1615), στη Μονή Διονυσίου του Αγίου Όρους [εικόνα 10.14].

 [image: Image]

 Εικόνα 10.13. Παραβολή του μυθιστορήματος Βαρλαάμ και Ιωάσαφ. Ελληνικός κώδικας αριθμός 36, φύλλο 203β (14ος-15ος αι.). Εθνική Βιβλιοθήκη της Γαλλίας [Αντωνόπουλος 1994-1995, πίν. 65].

 [image: Image]

 Εικόνα 10.14. Ο Μάταιος Βίος. Παρεκκλήσιο Αγίου Ιωάννη Θεολόγου, Μονή Διονυσίου Αγίου Όρους, 1615 [αρχείο συγγραφέα].

 Τα λεξικολογικά στοιχεία του κειμένου της παραβολής, που παραπέμπουν στην έννοια του χρόνου, συνιστούν μια επεξηγηματική περιγραφή της φθοράς της ύλης: «ἀπάτη βίου, θανατηφόρων παγίδων, τὸ φυτὸν…ἀπαύστως συγκοπτόμενον, ὁ δίαυλος τῆς ἑκάστου ζωῆς, ὁ δαπανώμενος καὶ ἀναλισκόμενος, σφαλερῶν καὶ ἀστάτων στοιχείων, καταλύεται σύστασις». Στο κείμενο της παραβολής εμπεριέχονται οι αντιλήψεις για την ανακύκληση της φύσης, όπως της κανονικότητας του ημερονυκτίου, της μηχανιστικής βιολογίας, οι οποίες συνδέονται με την κατασκευή του αισθητού κόσμου και την ιδέα ενός κυκλικού αισθητοκινητικού συστήματος ερμηνείας του. Η φθορά στην προκειμένη περίπτωση συνδέεται για άλλη μια φορά με την κανονικότητα των κυκλικών διαδοχών/εναλλαγών στη φύση.1361 Αυτή η κυκλική μεταβολή των τεσσάρων στοιχειωδών στοιχείων μέσα από τις ιδιότητες τους, που αντιστοιχούν επιπλέον στις τέσσερις εποχές, τεκμηριώνεται επίσης εικονογραφικά, όπως είδαμε, στη βυζαντινή τέχνη τον 14ο αι.: η γοργή αναπλήρωση της ύλης, με τη γεωμετρική δομή των τεσσάρων θεμελιακών στοιχείων, εικονογραφείται στο φύλλο 160 του χαρτώου κώδικα 516 της Μαρκιανής Βιβλιοθήκης.1362

 Χάρη στο διδακτικό πνεύμα της Αναγέννησης, ενός ενημερωμένου εγγράμματου κοινού, και με την αξιοποίηση πιθανότατα κάποιας κλασικής φιλολογικής ή εικαστικής πηγής, αναγεννήθηκαν στο ζωγραφικό πεδίο της μεταβυζαντινής τέχνης πάμπολλοι ομόκεντροι τροχοί με τους μήνες, τα ζώδια, τις εποχές, τους ανέμους, τις ηλικίες του ανθρώπου, που εξέφραζαν ταυτόχρονα την αέναη εναλλαγή και τον φθοροποιό κατατετμημένο χρόνο. Στο κέντρο των εικαστικών αυτών ανθρωπολογικών-κοσμολογικών κυκλικών διαγραμμάτων εγγράφησαν, όπως και στα διαγράμματα φυσικής κοσμολογίας του δυτικού Μεσαίωνα,1363 οι μικροκοσμικές (homo) και οι μακροκοσμικές ενότητες (mundus, annus). Στην περιφέρειά τους αποκαλύπτονται η κυκλική αέναη περιστροφική μετατρεψιμότητα των ιδιοτήτων των τεσσάρων στοιχείων, οι χρονικές μεταβολές των εποχών και των μηνών του έτους, η γέννηση και η αλλοίωση του ανθρώπινου σώματος. Συνδυάζονται έτσι σε ένα σχήμα ο κοσμικός αλλά και ο βιολογικός κύκλος.

 Η παράδοση των αναπαραστάσεων των «έγχρονων διαγραμμάτων» των κοσμικών-βιολογικών τροχών, που κατακλύζουν κυρίως το δυτικό μέρος των μεταβυζαντινών εκκλησιών, αποκρυσταλλώθηκε και κωδικοποιήθηκε στο β΄ μισό του 18ου αι. στην Ἑρμηνεία του ιερομονάχου Διονυσίου του εκ Φουρνά.1364 Οι «ωρολογιακές» μεταβυζαντινές συνθέσεις περιγράφουν τις τροπές των εποχών με την επαναληψιμότητα των φυσικών φαινομένων και εκείνες του ανθρώπινου βίου, με τη μη αντιστρεψιμότητα των βιολογικών διαδικασιών, όπως, επί παραδείγματι, στη σύνθεση με τον τροχό του κόσμου από την εκκλησία των Ταξιαρχών στην Τσαρίτσανη Λάρισας [εικόνα 10.15]. Η ζωή και η φύση τρέπονται αιώνια. Ο βίος του ανθρώπου κατανέμεται σε αύξουσες και φθίνουσες ηλικιακές ομάδες προσώπων που ανέρχονται και κατέρχονται γύρω από τον τροχό της ζωής και τελικά βυθίζονται στο στόμα του Βύθιου Δράκοντα-Άδη. Στην άνοδό τους τα πρόσωπα αγωνιούν να φτάσουν στην κορυφή. Εκεί τους περιμένει εστεμμένη η προσωποποίηση του Κόσμου ή του Πλούτου της Δόξης ή του Μάταιου Βίου ή του Μάταιου Πλούτου, έννοιες που στη συνείδηση των ζωγράφων ταυτίζονται. Στον Άγιο Νικόλαο της Τσαρίτσανης1365 [εικόνα 10.16 & εικόνα 10.17] και στην εκκλησία των Ταξιαρχών στις Μηλιές Πηλίου1366 [εικόνα 10.18] ο Κόσμος συνοδεύεται από τα κομπαστικά λόγια: «ποῖος ὑπάρχει ὦσαν ἐμὲ». Στις απεικονίσεις αυτές κρατά συνήθως με το ένα χέρι ποτήρι, που το υγρό του περιεχόμενο συμβολίζει ίσως τη γλυκύτητα του βίου ή το πικρό ποτήρι του θανάτου. Στο άλλο χέρι κρατά σπάθα, υπόμνηση της μάχαιρας του αρχαίου Καιρού και της οξύτητάς του, ή άνθη, που μας παραπέμπουν στον απατηλό χρόνο και στη ματαιότητα των εγκοσμίων. Στην κάθοδό τους τα πρόσωπα του τροχού, τα οποία γερνούν σταδιακά, δυσανασχετούν για το οδυνηρό και αναπότρεπτο τέλος. Ιδιαίτερα διδακτικό ενδιαφέρον έχουν τα λόγια που συνοδεύουν, εν είδει επιγραφής, τον άνθρωπο ο οποίος βυθίζεται στο στόμα του Δράκοντα: «οὔτε ἤμουν οὔτε ἐφάνηκα». Τον κινητικό μηχανισμό της περιστροφής του χρονοτροχού ενεργοποιούν συνήθως οι προσωποποιήσεις του Ημερονυκτίου.

 [image: Image]

 Εικόνα 10.15. Ο τροχός του Κόσμου (λεπτομέρεια). Εκκλησία Ταξιαρχών Τσαρίτσανης, α΄ μισό 17ου αι. [αρχείο συν-συγγραφέα Στεφάνου Τσιόδουλου].

 [image: Image]

 Εικόνα 10.16. Ο Καιρός του Χρόνου, Άγιος Νικόλαος Τσαρίτσανης, 1753 [αρχείο συν-συγγραφέα Στεφάνου Τσιόδουλου].

 [image: Image]

 Εικόνα 10.17. Ο Καιρός του Χρόνου (λεπτομέρεια προηγούμενης εικόνας 10.16).

 [image: Image]

 Εικόνα 10.18. Μηλιές Πηλίου, εκκλησία των Ταξιαρχών. Κοσμικός και βιολογικό κύκλος, β΄ μισό 18ου αι. [Αντωνόπουλος 2003, εικ. 9].

 Στις πιο όψιμες απεικονίσεις του θέματος του τροχού του Χρόνου ή του Βίου1367 ανήκει επίσης εκείνη από τον βόρειο τοίχο του εξωνάρθηκα της Μονής Ρέθα στην περιοχή Βάλτου Αιτωλοακαρνανίας [εικόνα 10.19 & εικόνα 10.20], χρονολογημένη πιθανότατα στα τέλη του 19ου αι.1368 Όπως και στην πλειονότητα των αντίστοιχων προγενέστερων παραδειγμάτων, γύρω από την κεντρική παράσταση του Κόσμου αρθρώνεται διαδοχικά ο μηχανισμός των τεσσάρων εποχών του έτους, των δώδεκα ζωδίων και των ηλικιών του ανθρώπου, ενώ το ημερονύκτιο κινεί το σύστημα του τροχού. Τέλος, χαμηλά εικονίζεται ο Βύθιος Δράκων.

 [image: Image]

 Εικόνα 10.19. Βιοτικός και κοσμικός κύκλος. Μονή Ρέθα Αιτωλοακαρνανίας, εξωνάρθηκας, α΄ μισό 19ου αι. (αρχείο συν-συγγραφέα Στεφάνου Τσιόδουλου).

 [image: Image]

 Εικόνα 10.20. Ο βιοτικός και ο κοσμικός κύκλος με τις εποχές και τα ζώδια, λεπτομέρεια εικόνας 10.19 (αρχείο συν-συγγραφέα Στεφάνου Τσιόδουλου).

 Έχει ενδιαφέρον πως ο αρχαίος Καιρός ή Βίος εξακολουθεί, έστω και αν ο ρόλος του έχει υποβαθμιστεί, να καταλαμβάνει στα μεταβυζαντινά παραδείγματα την κορυφή των μεγάλων κυκλικών βιοτικών διαγραμμάτων. Μια σημαντική ωστόσο διαφορά σε ιδεολογικό επίπεδο έχει συντελεστεί. Ο Καιρός, αν και στα μεταβυζαντινά παραδείγματα είναι ακίνητος (εικονίζεται καθιστός) και ντυμένος, αναπαύεται αντίθετα πάνω σε έναν κινούμενο αλλά μεγεθυσμένο πλέον τροχό. Το πέρασμα από τη βυζαντινή στη μεταβυζαντινή τέχνη, σε επίπεδο αναλογιών, συνοδεύθηκε, θα λέγαμε, ήδη από το τέλος της βυζαντινής εποχής, με τη μείωση του μεγέθους της μορφής του αρχαίου Καιρού και τη σταδιακή αύξηση της διαμέτρου του τροχού του. Η ελληνιστική, προσωπική ή ατομική, αβεβαιότητα της τύχης, η οποία συμβόλιζε αρχικά το σχήμα του τροχοδρόμου Καιρού, εξελίχθηκε σε συλλογικό κοινοτικό κεκτημένο μιας χριστιανικής κοινωνίας που όλα της τα μέλη ήταν ίσα απέναντι στον θάνατο. Το αρχαίο ατομικό βίωμα για να είναι πιστευτό και κυρίως παιδευτικό στο νέο αγροτικό περιβάλλον των αγραμμάτων στην πλειονότητά τους ορθόδοξων μεταβυζαντινών κοινωνιών, οι οποίες προσπαθούσαν να διατηρήσουν μέσα στην Οθωμανική Αυτοκρατορία τη θρησκευτική τους αυτοσυνειδησία και ταυτότητα, έπρεπε να διευρύνει τον κύκλο του, να γίνει οικουμενικό και, επομένως, πιστευτό και να συμπεριλάβει το σύνολο σχεδόν των φυσικών μεταβολών/τροπών της φύσης. Ας θυμηθούμε πως στο κατώφλι του 15ου αι. στο ποίημα του «Τζαμπλάκου», που περιγράφει τη μοίρα του ανθρώπου και τον χρόνο σε σχέση με τον τροχό της τύχης, απαντά η φράση «ἀνυπόστατος χρόνος τῆς οἰκουμένης».1369

 Το αξιολογικό περιεχόμενο που έδωσε στον χρόνο η χριστιανική πνευματικότητα υπαγόρευσε τη μετατροπή ορισμένων αρχαίων εικόνων σε επίσημα πρότυπα, τα οποία υπηρετούσαν με τον νέο εσχατολογικό τους χαρακτήρα τον παιδευτικό-λειτουργικό σκοπό της σωτηρίας. Στην πραγματικότητα, όμως, οι εικόνες αυτές δεν αναφέρονταν αποκλειστικά στον χρόνο αλλά στην εγκόσμια παρουσία του ανθρώπινου σώματος. Ειδικότερα απευθύνονταν στον σωματικό άνθρωπο, που όφειλε να φροντίσει για την τύχη του σώματός του. Καθώς ο ανασφαλής βίος, με τις αιφνίδιες μεταστροφές του, γεννά αναπόφευκτα δύο διαμετρικά αντίθετες αντιδράσεις, την εκτροπή στην ηδονή ή την πνευματική μετάνοια, και η ηθικο-κοινωνική διάπλαση του ατόμου παράγεται μέσω ενός προσδιορισμένου προτύπου που υπαγορεύει τον έλεγχο της συμπεριφοράς του, η εικαστική τεκμηρίωση του χρόνου, σε χριστιανικό περιβάλλον, ήρθε αναπόφευκτα να προκαλέσει τη μεταστροφή προς την πνευματική εσωστρέφεια του χριστιανικού υποκειμένου. Οι απεικονίσεις του χρόνου υποδηλώνουν έτσι τον έλεγχο της ανθρώπινης συμπεριφοράς, και γι’ αυτό σταδιακά στη βυζαντινή εποχή, όπως και μετέπειτα στη μεταβυζαντινή, πλήθυναν οι εικαστικές υποδείξεις αυτού του ελέγχου με την ευρεία διάδοση των απεικονίσεων του Βίου.

 Σε όλες τις παραπάνω συνθέσεις, όπου συνυφαίνεται πλήθος κοσμολογικών και ανθρωπολογικών στοιχείων με μεγάλη διάδοση στη διαχρονία, η φύση υποδείκνυε με τη διαδοχή των εποχών ή τη μείξη των φυσικών στοιχείων και το πλήθος των τροπών της το μέτρο μιας περιοδικότητας στη φθορά αλλά και την οδυνηρή εξατομίκευση του θανάτου. Τα αλληγορικά παραδείγματα που προηγήθηκαν αποδεικνύουν ευκρινώς τη μεταστοιχείωση σε χριστιανικό περιβάλλον των αρχαίων συλλήψεων της ευκαιρίας, στην υπηρεσία όμως τώρα των χριστιανικών αντιλήψεων της σωτηρίας, όπως εύστοχα επισήμανε ο Ηλίας Αντωνόπουλος.1370

 Η εικαστική διάδοση του τροχού του Χρόνου στη βυζαντινή και μεταβυζαντινή τέχνη, ως μια προσπάθεια να καταγραφεί το ανεξήγητο πέρασμα του χρόνου για έναν άνθρωπο που αισθανόταν επίσης τον εαυτό του πρόσκαιρο, αποτέλεσε απτή εκδήλωση της διαρκούς μεταβολής και ανανέωσης της φύσης, με την περιστροφή του έτους και, κατ’ αναλογίαν, της ζωής του ανθρώπου στις αντίστοιχες υποδιαιρέσεις τους σε μήνες και εποχές (έτος) ή σε ηλικίες (άνθρωπος), καθώς κάθε μεταβολή γίνεται αισθητή μέσα σε συγκεκριμένο εποχικό-χρονικό πλαίσιο. Στα μάτια των πιστών συντίθεται και αποσυντίθεται καθημερινά η μεταβλητή οργανική ύλη, ενώ μόνιμος τελικά αναδεικνύεται μόνο ο χώρος (κύκλος) της σύνθεσης και της αποσύνθεσης των στοιχείων της φύσης, καθώς συνιστούσε και τον τόπο που λάμβανε χώρα η μεταβολή.

 Περιγράψαμε με ζωγραφικά σχήματα μια πορεία, το τέλος της οποίας είναι γνωστό, αν και απρόβλεπτο, για κάθε ανθρώπινη ύπαρξη χωριστά. Οι προηγούμενες συνθέσεις, με παιδευτικό χαρακτήρα, ενταγμένες σε χριστιανικό περιβάλλον, λειτουργούσαν αποτρεπτικά και καλούσαν τον πιστό να απαρνηθεί τις επίγειες υλικές απολαύσεις της ματαιότητας του βίου και να ενδιαφερθεί για την ουράνια σωτηρία του. Οι απεικονίσεις του Χρόνου μαρτυρούν το διανοητικό πλαίσιο για τη φύση της φθοράς που παράγεται από τη βιωμένη ανθρώπινη εμπειρία. Όσο πιο πιστευτή-διδακτική και ευρύτερα αποδεκτή χρειαζόταν να καταστεί η φθορά τόσο μεγάλωνε στο εικαστικό πεδίο ο τροχός-κύκλος που τη συμβόλιζε και συμπαρέσυρε στη δίνη του τον άνθρωπο αλλά και τα άστρα (χρόνος). Η παρουσία άλλωστε των σκηνών αυτών στο δυτικό μέρος των εκκλησιών, μαζί με τη Δευτέρα Παρουσία, προειδοποιούσε τον εισερχόμενο πιστό για τις επιλογές του και τη διαχείριση του σώματός του. Θα έπρεπε λοιπόν αυτός να επιλέξει, όχι όπως η γυμνόστηθη γυναίκα στην εικόνα της Κέρκυρας1371 τον κυκλικό χρόνο της αλλοίωσης, αλλά όπως ο μοναχός, στην ίδια εικόνα, το ευθύγραμμο ανοδικό δρομολόγιο της σωτηρίας.

 10.4. Ο αιώνιος χρόνος των Αίνων (Ψαλμοί 148-150)

 Η εικονογραφική μελέτη της θρησκευτικής παράστασης των ψαλμών 148-150 του Δαβίδ στη βυζαντινή και μεταβυζαντινή μνημειακή ζωγραφική –γνωστοί στην εκκλησιαστική γραμματεία με τον όρο Αίνοι από τη συχνή επανάληψη του ρήματος Αινείτε– αποκαλύπτει τη συνύπαρξη στην ίδια σύνθεση δύο θεμάτων με μακραίωνη διάρκεια εικονογράφησης.1372 Τα θέματα αυτά, αν και ενσωματώθηκαν στην εικονογραφία των Αίνων στον 14ο και 16ο αι., συνδέονται με τις φιλοσοφικο-θρησκευτικές και γεωγραφικές παραδόσεις της ελληνορωμαϊκής αρχαιότητας, οι οποίες σχετίζονται αντίστοιχα με τις αντιλήψεις του χρόνου και του χώρου, ενώ αναβιώνουν μέσα από ένα κυκλικό σχήμα συμβολικής θεώρησης του κόσμου που παραπέμπει στη σφαιρικότητα του σύμπαντος. Η ερμηνευτική προσέγγιση που επιχειρείται βασίζεται στην παρουσίαση του συμβολικού διπολικού σχήματος διάκρισης του κόσμου σε γήινο ορατό και σε αόρατο υπερβατικό και εξελίσσεται σε μελέτη των στοιχείων του σύμπαντος και της οικουμένης (οι όροι εκλαμβάνονται με την ευρύτερη σημασία τους και αναφέρονται στον επουράνιο και επίγειο κόσμο), δηλαδή της αστρονομίας-αστρολογίας και της γεωγραφίας.

 	
 Οι Αίνοι

 	
 Βίντεο 10.1.

 	
 Το εικονογραφικό και συμβολικό περιεχόμενο της μεταβυζαντινής σύνθεσης των Αίνων

 Βίντεο 10.1_Το εικονογραφικό και συμβολικό περιεχόμενο της μεταβυζαντινής σύνθεσης των Αίνων.mp4

 Το πρώτο θέμα που θα μας απασχολήσει στο πλαίσιο του παρόντος υποκεφαλαίου 10.4 σχετίζεται με την εικονογράφηση των μέτρων του χρόνου (ημέρες: Ήλιος - Σελήνη, εβδομάδες: εφτά πλανήτες, έτος: ζώδια) και ειδικότερα με την εικονογράφηση, ιδιαίτερα κατά τους ρωμαϊκούς χρόνους, της αντίληψης της ολοκλήρωσης (αιώνας) στο κέντρο ενός κύκλου που σχηματίζεται από τις υποδιαιρέσεις της (δώδεκα ζώδια, δώδεκα μήνες, κοσμικά σύμβολα Ήλιου - Σελήνης). Στη χριστιανική εικονογραφία τη θέση αυτή κατέλαβε ο παντοκράτορας ή κοσμοκράτορας [εικόνα 10.21 & εικόνα 10.22].

 [image: Image]

 Εικόνα 10.21. Οι Αίνοι, Αγία Παρασκευή, Πάτερο Ιωαννίνων, πιθανόν β΄ μισό 18ου αι. [Μεράντζας 2007, εικ. 163α].

 [image: Image]

 Εικόνα 10.22. Οι Αίνοι, Μονή Βύλιζας Ματσουκίου Ιωαννίνων, παρεκκλήσιο Ιωάννη του Προδρόμου, 1737 [Μεράντζας 2007, εικ. 158].

 Ο κόσμος της ελληνορωμαϊκής αρχαιότητας αντιλαμβανόταν τα άστρα τοποθετημένα σε μία ουράνια σφαίρα με τη Γη στο κέντρο,1373 αντίληψη ευρύτατα διαδεδομένη σε όλα τα κοσμικά συστήματα πριν από τον Κοπέρνικο. Ο όρος ζωδιακός κύκλος αναφέρεται στη ζώνη της ουράνιας σφαίρας που τη διασχίζει η εκλειπτική,1374 όπου κινούνται ο Ήλιος, η Σελήνη και οι βασικοί πλανήτες του ηλιακού συστήματος,1375 με εξαίρεση τον Πλούτωνα. Η λοξή αυτή ζώνη, σε σχέση με τον ισημερινό της Γης,1376 διαιρείται σε δώδεκα ίσα μέρη (δωδεκατημόρια), που στο καθένα, ίσο με 30°,1377 αντιστοιχεί ένας σχηματισμός αστέρων διαφορετικού σχήματος.1378

 Την κίνηση του Ήλιου στην ουράνια σφαίρα και το πέρασμά του από τα ισημερινά σημεία,1379 εκεί όπου ο ουράνιος ισημερινός τέμνει την εκλειπτική, δηλαδή η άνοδός του στο βόρειο ημισφαίριο, που ορίζει την αρχή της άνοιξης, και η κάθοδός του στο νότιο ημισφαίριο, που ορίζει εκείνη του φθινοπώρου, εκφράζει πιθανότατα και ο μύθος του Αδώνιδος, θεότητας της βλάστησης και της γονιμότητας. Ο μύθος του θανάτου του και του γυρισμού του στη γη συμβόλιζε τον ετήσιο κύκλο της βλάστησης, δηλαδή τον θάνατο της φύσης τον χειμώνα και την αναγέννησή της την άνοιξη.1380 Αυτή η κυκλική κίνηση, που υπαγορεύεται από τη διάταξη των δώδεκα κοσμικών συμβόλων στον ουρανό, περιγράφει στην πραγματικότητα την πρακτική που συναντούμε στη φύση, όπου ο Ήλιος παραχωρεί, στο τέλος της μέρας, τη θέση του στη Σελήνη, η νέα Σελήνη διαδέχεται κάθε μήνα εκείνη που μόλις έχει χαθεί, η ανοιξιάτικη ανθοφορία, η ανάπτυξη και η ωρίμανση των καρπών στη διάρκεια του καλοκαιριού συνοδεύονται από τον θάνατο της βλάστησης τον χειμώνα, και γενικά η φύση ξαναγεννιέται και πλημμυρίζει από ζωή μετά την περίοδο του θανάτου. Η επαναληπτική αυτή κατάσταση ισοδυναμεί με τον διαρκή θρίαμβο επάνω στον θάνατο.1381 Δικαιολογημένα λοιπόν τα ζωδιακά σύμβολα1382 συνδέθηκαν με τη διαρκή αναγέννηση της φύσης, τον «ἀειγενή»1383 δηλαδή χαρακτήρα της, σύμφωνα με τον μυθιστοριογράφο του 2ου αι. μ.Χ. Ιάμβλιχο από τη Συρία. Ο συσχετισμός της κίνησης των άστρων με τις εναλλαγές στη φύση (ημέρα - νύχτα, χειμώνας - καλοκαίρι) αποκάλυψε τους περιοδικούς κύκλους ανανέωσης της ζωής της φύσης και οριοθέτησε την έννοια του χρόνου.1384 Το δωδεκάμηνο ηλιακό έτος, σύμβολο μιας σχετικής ενότητας χρόνου που αντιστοιχίστηκε με τα δώδεκα σύμβολα του ζωδιακού κύκλου,1385 αποτέλεσε το πρότυπο της ενότητας και της ολοκλήρωσης της επίγειας ζωής, εικόνα ενός αστρονομικού προτύπου που αναλογούσε στην ενότητα του σύμπαντος.

 Στην αρχαία ελληνική γραμματεία δεν υπήρξαν άγνωστες οι αναφορές στον Ήλιο και τη Σελήνη, που οι κινήσεις τους αποδίδονταν με το σχήμα του κύκλου.1386 Αλλά και τα άστρα αποκάλυπταν συχνά μια κυκλική κίνηση.1387 Με κύκλο επίσης, που η κίνησή του έδινε τον ρυθμό στη ζωή των ανθρώπων, συμβολιζόταν η κανονικότητα στη διαδοχή των εποχών.1388 Όμως οι περιστροφές αυτές, που αναφέρονταν στη διαδοχή και στην περιοδικότητα των φαινομένων, δεν θα πρέπει σε καμία περίπτωση να θεωρηθεί πως συνδέονταν με την επιστροφή σε μια πρότερη κατάσταση, στην κυκλική δηλαδή αντίληψη του χρόνου,1389 αλλά αναφέρονταν στον βιολογικό κύκλο της ζωής των οργανισμών, που σχετιζόταν με τον ρυθμό του χρόνου.1390 Η κανονικότητα στην εξέλιξη των έμβιων οργανισμών ακολουθούσε τον εποχικό ρυθμό της φύσης, που σχετιζόταν με τον ρυθμό ανάπτυξης των αυτότροφων οργανισμών. Έτσι, ανάλογα με τη διαδικασία της βλάστησης, η ιδέα του κύκλου χρησιμοποιήθηκε για να δηλωθούν η αύξηση, η ανάπτυξη και η συνεχής πρόοδος μιας πολιτείας.1391 Στο μεταφορικό κυκλικό σχήμα1392 του εποχικού ρυθμού της φύσης βασίστηκε και η κυκλική πορεία των ανθρώπινων πραγμάτων, το πέρασμα από την ευτυχία στη δυστυχία και αντίστροφα,1393 που συσχετίστηκε και με την κίνηση των άστρων.1394

 Με το κυκλικό επίσης σχήμα δηλώθηκε στην αρχαιότητα και η βιολογική μερικότητα του ανθρώπινου είδους. Ο Αλκμέων ο Κροτωνιάτης παρατηρεί ήδη νωρίς (6ος/5ος αι. π.Χ.), σχετικά με τη διαφορά φθαρτού επίγειου και άφθαρτου ή αναλλοίωτου επουράνιου κόσμου, πως η φθαρτή ανθρώπινη φύση εξηγείται από την αδυναμία των ανθρώπων να γυρίσουν τη γραμμή της ζωής τους σε κύκλο.1395 Η άποψη αυτή επαναλαμβάνεται μεταγενέστερα στον ελληνοϊουδαίο φιλόσοφο Φίλωνα από την Αλεξάνδρεια, με τη διαφορά όμως πως αυτός αναγνωρίζει τη δυνατότητα συμμετοχής του πεπερασμένου στο αιώνιο χάρη στον μηχανισμό της διαρκούς αναγέννησης της φύσης και της επιβίωσης των διαφόρων ειδών.1396 Ο Φίλων υποστηρίζει –ένα από τα πιο σημαντικά σημεία της φιλοσοφίας του που ενοποιεί σε ένα σχήμα τον επίγειο και τον επουράνιο κόσμο– την ύπαρξη ενός μηχανισμού περιοδικότητας της ζωής που αποκαλύπτεται με την εξέλιξη των οργανισμών, και ειδικότερα με τη γέννηση, την ωρίμανση και τον θάνατό τους. Ο καθορισμός αυτός της διάκρισης της περιοδικότητας της ζωής των επίγειων φθαρτών οργανισμών από την περιοδικότητα των κινήσεων των ουράνιων άφθαρτων σωμάτων επιτρέπει να διαφανεί στην εξέλιξη του σύμπαντος η εικόνα του κύκλου όπου ο ουράνιος κόσμος ενέχει θέση αρχής και ο επίγειος θέση τέλους. Σε αναλογία λοιπόν με τον ουράνιο, ο επίγειος κόσμος, λόγω της αναγέννησης της φύσης και της περιοδικότητας των φαινομένων, αν και φθαρτός, μπορεί τελικά να συμμετέχει στην ουράνια αιωνιότητα.1397

 Με την εικονογραφία των ζωδιακών συμβόλων συνδέεται, την περίοδο των ρωμαϊκών χρόνων,1398 σημαντικός αριθμός με αποδιδόμενες απεικονίσεις του Χρόνου στον τύπο του Αιώνα. Οι παραστάσεις αυτές του Αιώνα1399 με τη στεφάνη των ζωδίων σχετίζονται άμεσα με τις μυστηριακές λατρείες της μεσογειακής λεκάνης, και ειδικότερα συνδέονται με τη διάδοση και εξάπλωση των ανατολικών θρησκευτικών αντιλήψεων, οι οποίες συνοδεύονται, σε φιλοσοφικό επίπεδο, με την επανεξέταση στις σχολές των νεοπυθαγορείων και των νεοπλατωνικών προγενέστερων φιλοσοφικών παραδόσεων σχετικών με την έννοια του χρόνου. Παλαιότερες ποιητικές και φιλοσοφικές αντιλήψεις οι οποίες αναφέρονταν στη μορφή του Αιώνα που γυρνά τον τροχό του χρόνου1400 εμπλουτίστηκαν σταδιακά με θρησκευτικό και αστρολογικό περιεχόμενο. Στην πρωταρχική του μορφή ο Αιώνας συμβόλιζε πιθανότατα τη διαρκή ανανέωση και επανάληψη των φαινομένων, γεγονός που εξηγεί την καταγωγή του από τον Κρόνο,1401 τον Ήλιο1402 ή τον Όσιρι.1403

 Σε ορισμένες περιπτώσεις ο Αιώνας εικονίζεται να κρατά τη στεφάνη των ζωδίων κοντά στο σημείο όπου βρίσκεται το ζώδιο του Ταύρου, πιθανή αναφορά στην ισημερία της άνοιξης και στην είσοδο του Ήλιου στον αστερισμό αυτό, όπως στην παράσταση στο επιχρυσωμένο πινάκιο από το Parabiago,1404 που βρίσκεται στο Palazzo di Brera κοντά στο Μιλάνο και χρονολογείται από τον 2ο έως τον 4ο αι., με πιθανότερη χρονολόγηση αυτή του 4ου αι. Εδώ ο Αιώνας στέκει μέσα στον τροχό με τα δώδεκα ζώδια, ο οποίος συγκρατείται από τον Άτλαντα, συμβολική απεικόνιση της θεότητας του Ουρανού (Caelus) στον μιθραϊκό συμβολισμό. Στο πινάκιο ο Αιώνας συμμετέχει στον θρίαμβο του Άτη και της Κυβέλης. Το επάνω μέρος της σύνθεσης καταλαμβάνουν διάφορες προσωποποιήσεις, όπως το τέθριππο του Ηλίου, με τον Φώσφορο να προηγείται, και το άρμα της Σελήνης, με τον Έσπερο μπροστά. Χαμηλά απαντούν οι αλληγορίες της Θεάς-Γης και των Ωρών, του Ωκεανού και της Θέτιδος, των Νυμφών και των Πηγών. Η παράσταση που αναφέρεται στον γάμο του ιερού ζεύγους, ο οποίος λάμβανε χώρα κάθε άνοιξη, σχετίζεται ίσως με τη διαρκή επανάληψη των φαινομένων και την ανανέωση της ζωής στη φύση.

 Σταδιακά οι θεολογικές αντιλήψεις της ρωμαϊκής αρχαιότητας και η συνένωση στη μορφή του Αιώνα στοιχείων που σχετίζονταν αρχικά με την κοσμολογική σύλληψη του χρόνου συντέλεσαν στον συγκερασμό στον εικονογραφικό του τύπο όλων των σχετικών με τον χρόνο εννοιών.1405 Δικαιολογημένα λοιπόν η εικονογραφία του συνδέθηκε με τα δώδεκα κοσμικά σύμβολα των ζωδίων. Στο πλαίσιο αυτό του θρησκευτικού συγκρητισμού της ρωμαϊκής αρχαιότητας ο Αιώνας ταυτίστηκε με την πανθεϊστική έννοια ενός υπέρτατου θεού και ενσωματώθηκαν σ’ αυτόν σύμβολα και στοιχεία από το περιβάλλον των ανώτατων θεών.1406 Έτσι, η θεότητα, τοποθετημένη στο κέντρο της κυκλικής ζώνης των δώδεκα ζωδίων, ταυτίστηκε με τον δημιουργό του σύμπαντος που ήλεγχε τα φυσικά φαινόμενα, ενώ τα ζώδια συμβόλιζαν, μεταξύ άλλων, και τη διαρκή ανανέωση των φαινομένων της φύσης.

 Ο συσχετισμός των δώδεκα κοσμικών συμβόλων με το έτος, ως την περίοδο δηλαδή που απαιτείται για να διαγράψει ο Ήλιος τη φαινόμενη ετήσια περιφορά του στην ουράνια σφαίρα και να περάσει διαδοχικά και από τα δώδεκα ζώδια,1407 συμβόλιζε στα νομίσματα1408 και στα μετάλλια της ρωμαϊκής εποχής αλλά και στα ψηφιδωτά δάπεδα με την παράσταση του Αιώνα που κρατά τη ζώνη με τα δώδεκα σύμβολα –παράσταση ιδιαίτερα διαδεδομένη στη Βόρεια Αφρική– την ευχή για ευημερία στην καινούρια χρονιά, καθώς και τη διαρκή αναγέννηση της φύσης, εγγύηση της ευημερίας αυτής. Συχνή υπήρξε επίσης στις ψηφιδωτές παραστάσεις από τη Βόρεια Αφρική η απεικόνιση του Αιώνα με διάφορα φρούτα, που αποτελούσαν τα σύμβολα της φυσικής αναγέννησης, πιθανή αναφορά στην τοπική λατρεία του θεού Saeculum Frugifer.1409 Στις παραστάσεις αυτές ο Αιώνας, με εφηβικά χαρακτηριστικά, σχετίζεται άμεσα με τις εποχές και τον ζωδιακό κύκλο, συμβολικές απεικονίσεις της κυριαρχίας του στο έτος.1410 Ειδικότερα, σε μια ψηφιδωτή σύνθεση από την Ammaedara (Haïdra, Τυνησία)1411 που χρονολογείται στα τέλη του 3ου ή στις αρχές του 4ου αι. ο Αιώνας –η μορφή θα μπορούσε εδώ να ταυτιστεί με την αφρικανική θεότητα Saeculum Frugifer– εικονίζεται γυμνός να κρατά με το αριστερό χέρι τη ζώνη των ζωδίων. Στις τέσσερις γωνίες του ψηφιδωτού εικονίζονται οι προσωποποιήσεις, με τη μορφή τεσσάρων putti, των Εποχών.1412 Η σκηνή αποτελεί ίσως μία από τις πιο ολοκληρωμένες και αντιπροσωπευτικές απεικονίσεις όπου συνδέθηκε ο τύπος του χρόνου ως Αιώνα με τις τέσσερις εποχές του έτους, αναφορά στη διαρκή ανανέωση της φύσης. Μία άλλη ψηφιδωτή παράσταση όπου ο Αιώνας εικονίζεται έφηβος προέρχεται από την Οικία των Αλόγων στην Καρχηδόνα.1413 Χρονολογείται στα τέλη του 3ου ή στο α΄ μισό του 4ου αι. Σ’ αυτήν ο Αιώνας κρατά με τα δύο χέρια κυκλική στεφάνη, ενώ πίσω του εικονίζεται άλογο σε καλπασμό. Από το χώρο του triclinium, στην ίδια οικία, πιθανόν κάποιες δεκαετίες αργότερα, προέρχεται μία επιπλέον παράσταση με τον Αιώνα μέσα στη ζωδιακή στεφάνη που τη συγκρατεί με το δεξί χέρι, ενώ στο αριστερό κρατά κέρας αφθονίας.1414 Την ίδια περίοδο με τις προηγούμενες παραστάσεις, και πιθανότατα στις αρχές του 4ου αι., χρονολογείται μία άλλη ψηφιδωτή σύνθεση με την απεικόνιση του Αιώνα, από το Hippo Regius (Annaba) στην Αλγερία.1415 Ο Αιώνας εδώ στέκει έξω από τον ζωδιακό τροχό, που κινεί με το δεξί του χέρι, ενώ στο αριστερό κρατά το κέρας της αφθονίας. Στο κεντρικό πάντοτε πλαίσιο, γύρω από τον Αιώνα εικονίζονται διάφοροι καρποί και φρούτα, ένας άλλος επίσης τρόπος υπαινιγμού των τεσσάρων εποχών του έτους. Η παρουσία επίσης των ζωδιακών συμβόλων σε μιθραϊκό περιβάλλον αποτελούσε έκφραση του συσχετισμού του επίγειου χρόνου και της βιολογικής μερικότητας με την προσδοκούμενη ουράνια αιωνιότητα που η ανατολική θρησκεία υποσχόταν στα μέλη της. 1416

 Δεν θα πρέπει να λησμονούμε πως όλες αυτές οι σχετικές με την έννοια του χρόνου απεικονίσεις δεν είναι αποκομμένες από το κλίμα της πνευματικής αναγέννησης που οι ανατολικές θρησκείες υπόσχονταν στα μέλη τους1417 και την προσπάθεια συσχετισμού της επίγειας ζωής των οπαδών τους με τον κοσμικό χρόνο που συμβόλιζαν τα ζώδια. Άλλωστε, η φύση πρόσφερε το συμβολικό πλαίσιο της αναγέννησης αυτής.1418 Μέσω, ωστόσο, της υποσχόμενης ελπίδας της αθανασίας δηλώνεται ταυτόχρονα και η υπέρβαση της χρονικότητας που εμπεριέχεται στον περιοδικό κύκλο του θανάτου και της αναγέννησης της βλάστησης στη φύση. Τόσο στη λατρεία της Κυβέλης όσο και του Μίθρα βασική προϋπόθεση της ανάτασης και αναγέννησης και, τέλος, της ταύτισης του ανθρώπου με το θείο ήταν η συμβολική του συμμετοχή στον θάνατο. Η εξάρτηση αυτή της ανανέωσης του κόσμου της βλάστησης από την περιοδική κίνηση των ουράνιων σωμάτων, του συνδυασμού δηλαδή της γονιμότητας με τον αστρικό συμβολισμό, που εκφράζει την κανονικότητα στο σύμπαν, τον χρόνο, την ενότητα και την τελειότητα, αποτέλεσε τη νέα κοινή θρησκευτική ιδεολογία της μεσογειακής λεκάνης που ήρθε από την Ανατολή και ευαγγελιζόταν το γεγονός της έλευσης μιας νέας ζωής.1419 Η πνευματική αυτή αναγέννηση του ανθρώπου, σε αναλογία με τη διαρκή ανανέωση της φύσης, η οποία πρόσφερε και το συμβολικό σχήμα, σχετίστηκε πρώτιστα με την έντονη και διαρκή ανησυχία του ανθρώπου για τη μεταθανάτια ζωή του.1420

 Στον ελληνικό χώρο θεότητες που συνδέονταν με τη γονιμότητα και τη φύση σχετίστηκαν, με την άφιξη του αστρικών συμβόλων της Ανατολής, με τα ουράνια σώματα και προηγούμενες ντόπιες λατρείες εξαρτήθηκαν από τις νέες αστρολογικές παραδόσεις. Η θεοποίηση αυτή των ουράνιων σωμάτων επέδρασε και στην αιτιοκρατική κοσμοθεωρία των στωικών. Στο πλαίσιο αυτό, ο φιλόσοφος Ζήνων από το Κίτιο, σύμφωνα με τον Κικέρωνα, θεοποίησε όχι μόνο τα άστρα αλλά και το έτος.1421 Από τα ουράνια σώματα, που αποτελούσαν τους ορατούς θεούς, ο Ήλιος κατέλαβε τη σπουδαιότερη θέση.

 Στον 4ο αι., σύμφωνα με τον αυτοκράτορα Ιουλιανό, «θεωρητικό» της ηλιολατρίας, που αποτέλεσε άλλωστε το κέντρο της θρησκευτικής του φιλοσοφίας, με σαφείς επιρροές από τον νεοπλατωνισμό και τον θρησκευτικό συγκρητισμό της ρωμαϊκής αρχαιότητας, η καθοριστικής σημασίας ζωοποιός δύναμη του Ήλιου1422 στην αναπλήρωση και στη διάρκεια της ζωής του αισθητού επίγειου κόσμου,1423 της επίγειας «ἀειγενεσίας»,1424 που έχει πρότυπό της την ουράνια αϊδιότητα,1425 αποκαλύπτεται με τον ετήσιο κύκλο των εποχών.1426 Ως εκ τούτου δικαιολογημένα οι άνθρωποι, σύμφωνα με τον Ιουλιανό, εξέφραζαν με πανηγυρικό τρόπο τη χαρά και την ευγνωμοσύνη τους στον Ήλιο για τα προσφερόμενα αγαθά του.1427 Στους μαγικούς μάλιστα παπύρους γινόταν ιδιαίτερη αναφορά στην κυκλική κίνηση του Ηλίου και στην ταύτισή του με τον Αγαθό Δαίμονα.1428 Ο Ήλιος όμως δεν συνδέθηκε μόνο με τη γονιμότητα1429 και την ευδαιμονία που χάριζε στη Γη, αλλά εξελίχθηκε και σε κυβερνήτη της κοσμικής αρμονίας, σε ηγεμόνα της φύσης, του ουρανού και του σύμπαντος.1430 Ο Ήλιος θεωρήθηκε στην παγανιστική θεολογία1431 ως η πρωταρχική αιτία του κόσμου και ως η γονιμοποιός αιτία της ύλης. Θεωρήθηκε ο πατέρας του Αιώνα1432 και ταυτίστηκε με διάφορες θεότητες, όπως με τον Δία, τον Μίθρα και τον Σέραπι,1433 ενώ η σχέση του με τις ψυχές αποτέλεσε εκδήλωση της θείας πρόνοιας.1434

 Ο αυτοκράτορας Ιουλιανός είδε στον Ήλιο, στην αναγνωρισμένη ήδη θεότητα της Ρωμαϊκής Αυτοκρατορίας που ταυτιζόταν με τον Μίθρα, στην υπόσταση του μεγάλου εκείνου θεού Ηλίου,1435 κυβερνήτη του νοερού κόσμου,1436 την πρωταρχική αιτία, αλλά και το τέλος, του κόσμου. Στον Λόγο του Ιουλιανού Εἰς τὸν βασιλέα Ἥλιον πρὸς Σαλούστιον o ουρανός είναι η «περιοχή των κύκλων».1437 H αιωνιότητα κατοικεί στον ουρανό και συνδέεται με την κυκλική κίνηση των ουράνιων σωμάτων.1438 Η αϊδιότητα όμως του νοερού κόσμου χάρη στη μεσολάβηση ενός νοητού θεού (Ήλιος) συνδέθηκε με τη φύση του αισθητού κόσμου. Πρόκειται για την κοσμική αντίληψη του Ιουλιανού, όπου ο αισθητός κόσμος αποτελεί την εικόνα του νοερού κόσμου. Σύμφωνα λοιπόν με τον Βυζαντινό αυτοκράτορα, γύρω από τον θεό Ήλιο, φύσει αιώνιο,1439 ο οποίος καταλαμβάνει το κέντρο του ουρανού και αποτελεί την πρωταρχική αιτία της δημιουργίας1440 και της αιώνιας διάρκειας του ορατού κόσμου,1441 κινούνται κυκλικά οι πλανήτες.1442 Ο Ιουλιανός θα αποδώσει στο μέτρο της κίνησης του Ήλιου, που διακρίνεται για την κανονικότητά της, τη ζωοποιό αιτία του ορατού (αισθητού) κόσμου.1443 Έκφραση αυτής της περιοδικότητας του Ήλιου θεωρήθηκε η γονιμότητα στη φύση1444 και έτσι αυτός συνδέθηκε με τον Διόνυσο.1445

 Ο κοσμολογικός λοιπόν χαρακτήρας της παράστασης όπου μία θεότητα περιβάλλεται από τα ζωδιακά σύμβολα και τις τέσσερις εποχές του έτους στηρίχθηκε στην παράδοση που συνέδεε τον αστρολογικό συμβολισμό με τις θρησκευτικές αντιλήψεις, τις περιοδικές κινήσεις των άστρων, που παράγουν τις ημέρες, τους μήνες και τα έτη, με την υποσχόμενη ελπίδα της αθανασίας και με τη διαδικασία της ετήσιας γονιμότητας. Η εικονογραφία εμπλουτίστηκε έτσι με παραστάσεις οι οποίες αντλούσαν το περιεχόμενό τους από την κανονικότητα της διαδοχής των εποχών και τη διαρκή γονιμότητα της φύσης.1446 Συνεπώς υπήρξε δικαιολογημένος ο συσχετισμός θεοτήτων που συνδέονταν με τη γονιμότητα και τη βλάστηση, όπως ο Διόνυσος ή και ο Παν, με τη ζώνη των ζωδιακών συμβόλων.1447 Όμοια, ο Δίας, κυρίαρχη θεότητα του Ουρανού,1448 παριστανόταν ένθρονος, περιβαλλόμενος από τον ζωδιακό κύκλο σε νομίσματα της αυτοκρατορικής περιόδου.1449 Η ταύτιση του ανθρώπου με τον κόσμο της βλάστησης τροφοδότησε σταδιακά –και ήδη από τα ελληνιστικά χρόνια– την ελπίδα των ανθρώπων για αθανασία. Άνοιξε έτσι ο δρόμος των συμβολικών απεικονίσεων του χρόνου σε ταφικά μνημεία, ενώ ο Ρωμαίος αυτοκράτορας, ως Ανίκητος Ήλιος (Sol Invictus), κυριαρχούσε ως ηγεμόνας του σύμπαντος.

 Στο τέλος της Ρωμαϊκής Αυτοκρατορίας ήταν πλέον γεγονός η μετατόπιση του ενδιαφέροντος από τον επιστημονικό λογισμό στη θρησκευτική σωτηριολογία και ήταν διάχυτη η αγωνία του ανθρώπου για τη θέση του στον κόσμο και κυρίως για τη μεταθανάτια ζωή. Η απεικόνιση των δώδεκα ζωδίων, μαζί με τους πλανήτες, σε νωπογραφίες τάφων παρέπεμπε στην ουράνια αιωνιότητα και συμβόλιζε την αθανασία του νεκρού.1450 Οι απεικονίσεις των τεσσάρων εποχών, έκφραση του ετήσιου κύκλου που παρέπεμπε στη διαδικασία των αλλαγών στον φυσικό κόσμο (γέννηση, ανάπτυξη, καρποφορία, φθορά και θάνατος),1451 και η εικονογραφική παγίωση του θέματος σε ταφικά μνημεία ήδη από την εποχή του Σεπτίμιου Σεβήρου (193-211) εξηγούν τη διάδοση των απεικονίσεων ιστάμενων ή κινούμενων εποχών σε σαρκοφάγους των 3ου/4ου αι. μ.Χ.1452 Ο συμβολισμός της εικονογράφησης των εποχών στα ταφικά μνημεία αποτελεί πιθανή έκφραση του συσχετισμού της ανθρώπινης ζωής με τον κύκλο του θανάτου και της αναγέννησης της φύσης και παραπέμπει ίσως στην εσχατολογική αντίληψη μιας νέας ζωής μετά τον θάνατο,1453 σύμφωνα με τις μυστικιστικές θρησκείες της Ανατολής,1454 όπως, για παράδειγμα, στη σαρκοφάγο Barberini από την Bliss Collection στο Dumbarton Oaks (Ουάσινγκτον),1455 όπου τα πορτρέτα ενός νεκρού ζευγαριού περιβάλλονται από τα δώδεκα ζώδια. Στη σκηνή, όπου συμμετέχουν επίσης οι προσωποποιήσεις των τεσσάρων εποχών, συμβολίζεται η άνοδος των νεκρών στον ουρανό, όπως μαρτυρεί ο ζωδιακός κύκλος στην περιφέρεια των δύο νεκρικών πορτρέτων.1456

 Η περιοδική αυτή αναγέννηση της βλάστησης, καθώς και ο συσχετισμός των εποχών με την αιωνιότητα, αντιστοιχίστηκε σε χριστιανικό περιβάλλον με την ιδέα της ανάστασης.1457 Στον συμβολισμό αυτό, που εκφραζόταν με τη φαινόμενη ετήσια τροχιά του Ήλιου, τις φάσεις της Σελήνης και τις κινήσεις των άστρων, ανέτρεξαν οι πρώτοι Πατέρες της Εκκλησίας.1458 Σε μια Ομιλία που αποδόθηκε, πιθανότατα λανθασμένα, στον άγιο Αυγουστίνο –το κείμενο, που δεν παραπέμπει στον εσχατολογικό χρόνο της μέλλουσας κρίσης, αλλά αναφέρεται στην περίοδο που ακολουθεί την ανάληψη του Χριστού, όπου οι απόστολοι είναι επιφορτισμένοι με τη βάπτιση–, ο Χριστός ταυτίστηκε με τον Ήλιο, η εκκλησία με τη Σελήνη, ενώ οι απόστολοι, οι πατριάρχες και οι μάρτυρες με τους αστερισμούς.1459

 Στις πρώτες προσπάθειες εκχριστιανισμού των δώδεκα κοσμικών συμβόλων, όπου στο κάθε ζώδιο δόθηκε μια χριστιανική σημασία, ανήκει η Ομιλία του αγίου Ζήνωνος της Βερόνας τον 4ο αι. για τα δώδεκα ζώδια, με την ευκαιρία της βάπτισης των νεοφώτιστων χριστιανών.1460 Ο Ζήνων επικέντρωσε την προσπάθειά του στον εκχριστιανισμό της ωροσκοπικής σημασίας των δώδεκα συμβόλων,1461 για την οποία οι πρώτοι χριστιανοί φαίνεται πως έδειξαν ιδιαίτερο ενδιαφέρον, ενώ αναδυόταν, μέσω του βαπτίσματος, ένα και μοναδικό σύμβολο της αληθινής καινούριας ζωής τους, ο Χριστός.

 Την ίδια περίπου εποχή ο Χριστός συσχετίστηκε με τον χρόνο, αντίληψη η οποία βασίστηκε στην παράδοση μεσολάβησης ενός έτους από τη μέρα της βάπτισής του στον Ιορδάνη μέχρι τη στιγμή του σταυρικού του θανάτου. Ο συμβολισμός αυτός της ταύτισης του Χριστού με το έτος, που προαναγγέλθηκε στον Ησαΐα (61.2)1462 αλλά και τους Ψαλμούς (64.12),1463 εκφράστηκε από τους επισκόπους Gregorius Iliberritanus [επίσκοπος Γρηγόριος Ελβίρας] (4ος αι.)1464 και –σε μια πιο εκτεταμένη μορφή– Gaudentius Brixiae [Μπρέσια Λομβαρδίας] (4ος-5ος αι.).1465 Ο σχολιασμός όμως του επιθέτου ἐνιαύσιοςαπό τον Γρηγόριο Ναζιανζηνό, τον ίδιο αιώνα, απηχούσε την περιοδικότητα των αστρονομικών και των γήινων φυσικών φαινομένων, όπως, για παράδειγμα, η φαινόμενη ετήσια περιφορά του Ήλιου στην ουράνια σφαίρα ή η αναγέννηση της ζωής στη φύση.1466 Παράλληλα και οι απόστολοι συσχετίστηκαν με τα διαστήματα του χρόνου (δωδεκάμηνο, δωδεκάωρο).1467 Αν και οι αλληγορικοί συσχετισμοί, όπως αυτός που συναντούμε στον Αμβρόσιο του Μιλάνου (340-397), όπου το δωδεκάωρο ταυτίστηκε με τους δώδεκα αποστόλους και ο Χριστός με την ημέρα,1468 ή αυτοί στον Ζήνωνα της Βερόνας, όπου η συμβολική ταύτιση των αποστόλων με τις δώδεκα ακτίνες του Ήλιου παραπέμπει στους δώδεκα μήνες του έτους,1469 καθώς και ο συμβολισμός του Χριστού ως ημέρας που υπηρετείται από τις δώδεκα ώρες και τους δώδεκα μήνες, που ταυτίζονται αντίστοιχα με τους αποστόλους και τους προφήτες,1470 αποτελούν πιθανούς υπαινιγμούς της ταύτισης των δώδεκα αποστόλων με τα δώδεκα ζώδια, η ουσιαστική ταύτιση μπορεί να τεκμηριωθεί σε γνωστικό περιβάλλον, σε ένα απόσπασμα του Θεοδότου που διέσωσε ο Κλήμης Αλεξανδρείας.1471

 Επίσης, σε ένα χωρίο του Ωριγένη, όπου οι δώδεκα πατριάρχες του Ισραήλ ταυτίζονται με τους δώδεκα αστερισμούς που αντιστοιχούν στις ουράνιες περιοχές, ο ζωδιακός υπαινιγμός είναι πρόδηλος.1472 Ένας ανάλογος συμβολισμός απαντά τον 6ο αι. στον Κοσμά τον Ινδικοπλεύστη, με τους δώδεκα άρτους της προθέσεως και τις δώδεκα φυλές του Ισραήλ. Ο Ινδικοπλεύστης στο κοσμολογικό του σύστημα με τα δύο κοσμικά επίπεδα του υλικού και του άφθαρτου κόσμου, όπου οι τροχιές των ουράνιων σωμάτων υπάγονται στις ουράνιες επιταγές, αναφέρεται στον συσχετισμό των ζωδιακών συμβόλων και της φαινόμενης κυκλικής τροχιάς που διαγράφει ο Ήλιος στον ουρανό με τη διαδοχή των εποχών και την καρποφορία της γης, στην αλληλεπίδραση δηλαδή της αμετάβλητης και αναλλοίωτης κίνησης των άστρων στον ουρανό με τον κύκλο των επίγειων εποχικών μεταβολών στη φύση. Ο όρος ἐνιαύσιος1473 στον Ινδικοπλεύστη, που δηλώνει το μέτρο του χρόνου, σχετίζεται με τον κύκλο των δώδεκα ζωδίων και τους δώδεκα μήνες. Ο ενιαύσιος λοιπόν χρόνος, ως η ετήσια κυκλική περιοδική αναγέννηση της φύσης, που εκφράστηκε στην παγανιστική σκέψη με τα δώδεκα ζώδια ή τους δώδεκα μήνες, αποτελεί, σε χριστιανικό περιβάλλον, εκδήλωση της θείας πρόνοιας και χάρης, μέσω της διαδοχής των εποχών και των παρεχομένων αγαθών της γης.1474 Άλλωστε, «καὶ τὰ ἄστρα, καὶ τὰ ἄλλα πάντα, ὡς πρὸς διακονίαν τῶν ἀνθρώπων τεταγμένους».1475

 Πρώιμες ωστόσο εικονογραφικές μαρτυρίες του συσχετισμού των αποστόλων με τα ζώδια, απ’ όσο τουλάχιστο γνωρίζουμε, δεν σώζονται, ενώ η αρχαιότερη σωζόμενη είναι μεταγενέστερη και ανάγεται στον 10ο αι. Ειδικότερα, στις πλευρές μιας ελεφαντοστέινης λειψανοθήκης από την πόλη Quedlinburg στη βόρεια Γερμανία, κατασκευασμένη πιθανόν στη Fulda της Γερμανίας, παριστάνονται οι δώδεκα απόστολοι, πλαισιωμένοι από πολύτιμους λίθους, με ένα ζωδιακό σύμβολο επάνω από το κεφάλι τους, ενώ ο Χριστός σε μετάλλιο, ως νέος Ήλιος ανάμεσα στους αστερισμούς, εικονίζεται στο κέντρο της κύριας όψης.1476

 Εκτός όμως από την αντίληψη της ανακύκλησης του χρόνου που κυριαρχεί στην ελληνορωμαϊκή αρχαιότητα, με τον περιοδικό ανασχηματισμό στην εξέλιξη της ζωής, όπου δηλαδή η ανθρώπινη ζωή ακολουθεί τον εποχικό ρυθμό της αναγέννησης και της ανανέωσης της φύσης, αναπτύσσεται ο χριστιανικός ευθύγραμμος χρόνος, που γεννήθηκε με το σύμπαν και συνδέεται με την αρχή της δημιουργίας. Στους Πατέρες της Εκκλησίας περιγράφεται η οργανική διαδικασία της βιολογικής φθοράς των έμβιων όντων με τις διάδοχες ηλικιακές καταστάσεις,1477 επισημαίνεται η διάκριση της αϊδιότητας του θείου σε σχέση με την επίγεια μεταβλητότητα και ορίζεται η έννοια του χρόνου, που υφίσταται μέσω της διαδικασίας της γέννησης και της φθοράς,1478 ενώ τέλος αποδίδεται στην ουσία του θεού, στο έσχατο Ένα, η αρχή της αιωνιότητας.1479 Η σχέση λοιπόν του θείου με το ανθρώπινο στοιχείο ανάγεται σε σχέση αιωνιότητας και χρόνου, όπου δηλαδή η μία κατάσταση παρατίθεται στο αντίθετό της.1480

 Ο τρόπος λοιπόν που ο άνθρωπος αντιλαμβάνεται το θείο και τοποθετείται απέναντί του συνδέεται άρρηκτα με την αντίληψη που έχει για τον χρόνο. Στην περίπτωση του ανακυκλώσιμου ελληνορωμαϊκού χρόνου οι γιορτές στη διάρκεια του έτους αφορούσαν τον εποχικό ρυθμό της φύσης και τη γονιμοποιό της δύναμη, τα οποία ο άνθρωπος επιθυμούσε έως έναν βαθμό να επηρεάσει, ενώ στον χριστιανικό χρόνο αυτές αποτελούσαν ένα είδος βιώματος στον συνολικό λειτουργικό χρόνο, την ανάμνηση μιας «ιστορικότητας», δηλαδή γεγονότων που συνδέονταν με τη ζωή του Χριστού αλλά και με μαρτύρια αγίων.1481 Επιπλέον, μέσω του βαπτίσματος ο χριστιανός συμμετέχει προκαταβολικά στην ανάσταση του Χριστού, ο οποίος εγκαινίασε έναν καινούριο χρόνο, αυτόν της θείας αιωνιότητας. Έτσι, ο χριστιανός, αν και βιώνει τον φυσικό χρόνο, προσδοκά και ελπίζει στην ουράνια αιωνιότητα.1482 Η σωτηρία του δηλαδή προσδιορίζεται από τον ευθύγραμμο χρόνο. Η διπλή αυτή αντίληψη του χρόνου τεκμηριώνεται εικονογραφικά με τον πλέον παραστατικό τρόπο στη λίθινη ανάγλυφη κολυμβήθρα βαπτίσματος του 12ου αι. από την εκκλησία του Αγίου Πέτρου στο Χουκ Νόρτον (Όξφορντσαϊρ) στην Αγγλία, που κοσμείται περιμετρικά, στην εξωτερική επιφάνειά της, με τα ζώδια των Υδροχόου, Κριού και Ταύρου.1483

 Το δεύτερο θέμα, στο πλαίσιο του παρόντος υποκεφαλαίου 10.4, ή, για να κυριολεκτούμε, το σύνολο των θεμάτων, αφορά την εικονογράφηση στη σύνθεση των Αίνων, με μεγάλη διάδοση από τον 16ο αι. και εξής, διαφόρων μυθικών ειδών και φυλών [εικόνα 10.23 & εικόνα 10.24] που έχουν τις ρίζες τους στην ελληνορωμαϊκή αρχαιότητα. Ανάλογα με τη λειτουργική και παράλληλα μορφολογική διαφοροποίηση του σώματός τους οι μυθικοί και τερατόμορφοι οργανισμοί της θεματογραφίας των Αίνων, δημιουργήματα της ανθρώπινης φαντασίας, θα μπορούσαν να ταξινομηθούν1484 σε:

 1. Ανθρωπόμορφα είδη με σωματικές παραμορφώσεις (per defectum), που χαρακτηρίζονται από έλλειψη ενός μέλους:

 α. Ακέφαλη στερνόφθαλμη ή στηθοκέφαλη μορφή [εικόνα 10.25], άλλοτε μελαψή και άλλοτε με ανοιχτόχρωμο δέρμα. Λόγω έλλειψης της κεφαλής τα χαρακτηριστικά του προσώπου διαγράφονται στο στήθος. Συνήθως όμως στην περιοχή του στήθους διαμορφώνεται χωριστά, με σαφές περίγραμμα, ένα κεφάλι.

 β. Με ένα πόδι: σκιάποδας. Συνήθως εικονίζεται στο έδαφος, στηριζόμενος στην πλάτη του, ενώ σπανιότερα, όρθιος, στηρίζεται στο ένα και μοναδικό του πόδι.

 2. Είδη φανταστικών ζώων που κυρίως διακρίνονται για την πολλαπλότητα των οργάνων τους ή τη μείξη των χαρακτηριστικών τους:

 α. Ζώα με πολλά κεφάλια: ύδρα, β. Ζώα με σύνθετα χαρακτηριστικά: βασιλίσκος (πτερωτό ερπετό με κεφάλι πτηνού), γ. Ζώα που χαρακτηρίζονται για το μέγεθός τους: γρύπες, δράκοι, δ. Φανταστικά ζώα: μονόκερως.

 3. Φανταστικά υβριδικά όντα με χαρακτηριστικά ανθρώπου και ζώου (per fabricam alienam), όπου άλλοτε υπερτερούν τα ανθρωπομορφικά και άλλοτε τα ζωομορφικά στοιχεία:

 α. Άνθρωποι με κεφάλι ζώου: κυνοκέφαλος,

 β. Ζώα με ανθρώπινο κεφάλι ή ανθρώπινο κορμό: μαρτιχόρα, σάτυρος (Παν) [εικόνα 10.26], σειρήνα (τύποι πτηνού και ψαριού), τρίτωνας (με ανδρικό σώμα και ουρά ψαριού) και κένταυρος (αρσενικό και θηλυκό είδος).

 [image: Image]

 Εικόνα 10.23. Οι Αίνοι. Άγιος Νικόλαος Βίτσας Ζαγορίου, 1618/1619 [αρχείο συγγραφέα].

 [image: Image]

 Εικόνα 10.24. Οι Αίνοι. Άγιος Νικόλαος Βίτσας Ζαγορίου, 1618/1619 (λεπτομέρεια των φανταστικών ειδών) [αρχείο συγγραφέα].

 [image: Image]

 Εικόνα 10.25. Ακέφαλος και Κυνοκέφαλος των Αίνων. Άγιος Νικόλαος Βίτσας Ζαγορίου, 1618/1619 (λεπτομέρεια εικ. 10.23) [αρχείο συγγραφέα].

 [image: Image]

 Εικόνα 10.26. Ακέφαλος, κένταυρος, Παν και σειρήνα. Πηγές Άρτας, Μονή Σέλτσου, 1697 [Μεράντζας 2007, εικ. 161γ].

 Η διαδρομή στον χρόνο που ακολούθησε ο φανταστικός κόσμος των τεράτων, τα οποία αναπαράγονται επίσης συχνότατα στη μεσαιωνική εικονογραφία της Δύσης (εικονογραφημένοι χάρτες και μυθιστορήματα, ψηφιδωτά δάπεδα και εικονιστικά ανάγλυφα εκκλησιών κ.ο.κ.), αποκάλυψε και την έκταση της διάδοσής του. Κοσμογραφίες, διδακτικές πραγματείες, φυσικές ιστορίες, εγκυκλοπαιδικά έργα και ταξιδιωτικές αφηγήσεις συνθέτουν το υλικό της καταγεγραμμένης διαφορετικότητας που αφομοιώθηκε σταδιακά από τις συνειδήσεις και καταχωρίστηκε στην κουλτούρα των ανθρώπων του Μεσαίωνα. Το πλούσιο αυτό υλικό της παγανιστικής αρχαιότητας, που τροφοδοτούσε για αιώνες την περιέργεια των ανθρώπων με φανταστικές ιστορίες για τέρατα και μυθικές φυλές και καλλιεργούσε τις συνειδήσεις για τις μακρινές και άγνωστες χώρες, διατηρήθηκε στο σύνολό του στους μεσαιωνικούς χρόνους, ώστε ο άνθρωπος κάθε φορά που εγκατέλειπε τον οικείο του χώρο για άγνωστη κατεύθυνση πίστευε πως θα μπορούσε να συναντήσει στο ταξίδι του τα περίεργα αυτά φανταστικά είδη.

 Η άντληση πληροφοριών από πηγές της αρχαιότητας (π.χ. Πλίνιος, Σολίνος κ.ά.) και πολλές φορές η πιστή αντιγραφή προγενέστερων κειμένων από νεότερους συγγραφείς, όπως, για παράδειγμα, ο Rabanus Maurus (776-836), που αντέγραψε κατά λέξη τον άγιο Ισίδωρο της Σεβίλλης (560-636), συνέβαλαν στην επανάληψη αλλά και διατήρηση των τύπων των μυθικών τεράτων για αιώνες. Αν και στον 12ο-13ο αι. ανανεώνεται το ενδιαφέρον της Δύσης για τη γνώση του επίγειου χώρου με το άνοιγμα των δρόμων προς την Ανατολή, ωστόσο μέχρι τον 15ο αι. δεν υφίσταται καμία αμφισβήτηση της μυθικο-φανταστικής θεματογραφίας.1485 Η ανάγκη άλλωστε μιας συστηματικής κριτικής σχετικά με την αντικειμενικότητα του κόσμου και της παγιωμένης γνώσης του παρελθόντος είναι προϊόν του επόμενου αιώνα. Μέχρι την εποχή αυτή η παραδοξότητα του τερατόμορφου κόσμου αποτελούσε θεία εκδήλωση. Το αμετάβλητο των συνόρων για αιώνες τροφοδοτούσε διαρκώς τις συνειδήσεις των ανθρώπων με την υπερβολή του φανταστικού μέχρι τον 15ο αι., οπότε και άρχισαν να αίρονται σταδιακά τα στεγανά μεταξύ φανταστικού και πραγματικού κόσμου.1486 Ωστόσο, παρ’ όλη την άγνοια –και χάρη στην επενέργεια της ουράνιας τάξης– ο μεσαιωνικός κόσμος κατάφερε τελικά να αντισταθεί στο χάος.

 Οι αντιλήψεις του Μεσαίωνα δεν αντιτάχθηκαν στην παρουσία των τερατόμορφων ειδών και οι μεσαιωνικοί συγγραφείς προσπάθησαν να συμβιβάσουν την αντίφαση της ύπαρξής τους, δηλαδή την παραδοξότητα, με τη δημιουργία. Ο άγιος Αυγουστίνος εκφράζει αυτή την αγωνία του συμβιβασμού όταν αναγνωρίζει πως η εξελικτική επίδραση του κόσμου δεν επενεργεί μόνο στο ανθρώπινο αλλά και στα τερατόμορφα είδη. Με τον τρόπο αυτό το ουσιαστικό βήμα διατήρησής τους επιτεύχθηκε, στοιχείο που προδήλωνε σαφέστατα μία κατεύθυνση μέσα στον χρόνο. Άλλωστε, οι λογοτεχνικές καταβολές των φανταστικών ειδών και οι ενσωματώσεις τους σ’ αυτές αρκούσαν ώστε να προπλάσουν τα είδη αυτά τους απογόνους τους.1487 Έτσι, η βιολογική εξέλιξη των μυθικών ειδών θα πρέπει να εξεταστεί, σύμφωνα με τον άγιο Αυγουστίνο, στο γενικότερο πλαίσιο της παγκόσμιας εξέλιξης των ειδών, καθώς οι τερατόμορφες φυλές ανήκουν στο πρωταρχικό σχέδιο του θεού διατήρησης των ειδών.1488 Στον άγιο Αυγουστίνο ο μυθικός κόσμος της αρχαιότητας συμφιλιώθηκε τελικά με τις χριστιανικές αντιλήψεις, ενώ παράλληλα το παγανιστικό θεματολόγιο με τα φανταστικά όντα εκχριστιανίστηκε, καθώς αυτά θεωρήθηκαν πλάσματα της συνολικής δημιουργίας του θεού, που ωστόσο οι άνθρωποι, λόγω της αδυναμίας τους να συλλάβουν το σύνολο της δημιουργίας αυτής, αγνοούσαν τις επιμέρους πτυχές της.1489

 Επίσης, οι μεγάλες επιφάνειες των δαπέδων των θρησκευτικών μνημείων της Δύσης πρόσφεραν τον καταλληλότερο χώρο ανάπτυξης και παρουσίασης της μεσαιωνικής αντίληψης του κόσμου. Η εικονογραφία των ψηφιδωτών δαπέδων του 11ου-12ου αι. σε δυτικές εκκλησίες, όπου εικονογραφείται πλήθος τερατόμορφων όντων, αποκαλύπτει μια βαθιά γνώση του μυθικού κόσμου της ελληνορωμαϊκής αρχαιότητας, αλλά και της μεσαιωνικής εγκυκλοπαιδικής παράδοσης, ενώ πιθανότατα συνδέεται και με τη σταδιακή ανάπτυξη του ενδιαφέροντος για τις φυσικές επιστήμες, όπως και με τη διάδοση των Ζωολογιών (Bestiaria).1490 Καθώς ο ναός αποτελούσε τη μικρογραφία του σύμπαντος κόσμου, ο χώρος του δαπέδου, που αντιστοιχούσε στον αισθητό επίγειο κόσμο, προσφερόταν για τη γεωγραφική αποτύπωση της οικουμένης.

 Στο κεντρικό κλίτος της βασιλικής του Οτράντο στην Απουλία, στον χώρο μπροστά από το ιερό αναπτύσσεται μια μεγάλη σύνθεση με εξαιρετικό γεωγραφικό ενδιαφέρον.1491 Η θεματογραφία αυτή με τον Αδάμ και την Εύα και τα μυθικά όντα της αρχαιότητας (κένταυρος, γρύπας, σειρήνα, μονόκερως, κυνοκέφαλος) σε μετάλλια συναντάται σε μεταγενέστερες παραστάσεις γεωγραφικών χαρτών. Σε μια δεύτερη σύνθεση από το παλαιό επισκοπικό παρεκκλήσιο του Αγίου Νικολάου στην Ντιε (Drôme) της νοτιοανατολικής Γαλλίας η παράσταση με τα σύμβολα του Ήλιου και της Σελήνης, τους πλανήτες και τα άστρα συμπληρώνεται με τους ποταμούς του Παραδείσου και με διάφορα είδη του ζωικού βασιλείου.1492 Στον καθεδρικό της Αόστα, στη βορειοδυτική Ιταλία, η προσωποποίηση του Έτους, που κρατά στα δύο χέρια τα σύμβολα του Ήλιου και της Σελήνης, περιβάλλεται από τις αλληγορικές μορφές των δώδεκα μηνών σε διάφορες δραστηριότητες, ενώ στο συμβολικό σχήμα της σκηνής προστίθενται οι τέσσερις ποταμοί του Παραδείσου, υπαρκτά όπως και φανταστικά είδη ζώων.1493 Οι απεικονίσεις αυτές, οι οποίες εκφράζουν το συμβολικό σχήμα της μεσαιωνικής αντίληψης για την οικουμένη και συνδυάζουν κοσμολογικές αντιλήψεις και γεωγραφικούς συμβολισμούς της ελληνορωμαϊκής αρχαιότητας, θα πρέπει ίσως να ανήκουν σε μια προγενέστερη παράδοση, γνωστή ήδη σε παλαιοχριστιανικές βασιλικές, όπως, για παράδειγμα, στις ψηφιδωτές συνθέσεις της βασιλικής Α΄ (του Δουμετίου) στη Νικόπολη Πρέβεζας.1494

 Οι μυθικές φυλές και τα τερατόμορφα είδη συμμετέχουν επίσης στη γνώση της οικουμένης όπως αυτή παρουσιάζεται στους παγκόσμιους δυτικούς μεσαιωνικούς χάρτες του 13ου αι. Η επανεμφάνιση χαρτών στο τέλος της ύστερης αρχαιότητας στον δυτικό κόσμο, που πιθανόν να αντιγράφουν κάποια υστερορωμαϊκά παραδείγματα, δεν αντανακλά ασφαλώς την πρόοδο της γεωγραφικής γνώσης.1495 Οι χάρτες αυτοί επιχειρούν μια ερμηνευτική προσέγγιση του κόσμου, από χριστιανική όμως σκοπιά. Η θρησκευτική ιδεολογία βρισκόταν στη βάση των χαρτογραφικών απεικονίσεων του Μεσαίωνα, καθώς το ευαγγέλιο επηρέαζε την προσέγγιση όλων των ερωτημάτων και των προβληματισμών για την εικόνα της οικουμένης. Παράλληλα η μεσαιωνική πραγματικότητα δεν έθετε ερωτήματα που θα μπορούσαν να αμφισβητήσουν την υφιστάμενη γνώση. Στους μεσαιωνικούς χάρτες η θεία παρουσία και οι λεπτομέρειες από το ευαγγέλιο συνδυάζονταν με στοιχεία που προέρχονταν από τις εγκυκλοπαιδικές πηγές του Μεσαίωνα, όπου και αυτές, με τη σειρά τους, χρησιμοποιούσαν προγενέστερες γεωγραφικές πληροφορίες από πηγές της ελληνορωμαϊκής αρχαιότητας (πχ. Πλίνιο, Σολίνο, κ.ο.κ). Στις τελευταίες τα φανταστικά είδη και οι μυθικές φυλές προκαλούσαν περισσότερο το ενδιαφέρουν από τις καθαυτό γεωγραφικές πληροφορίες. Εξαίρεση ίσως αποτελούν, από χαρτογραφική σκοπιά, οι χάρτες-πορτολάνοι, που κυκλοφορούν ήδη από τις αρχές του 14ου αι. ή και νωρίτερα ακόμη, όπως, για παράδειγμα, οι ναυτικο-γεωγραφικοί καταλανικοί χάρτες.1496 Όμως και εδώ δεν παύει να υφίσταται ο συσχετισμός κοσμογραφικών, γεωγραφικών και φανταστικών δεδομένων.

 Ο συνδυασμός αυτός των εγκυκλοπαιδικών πληροφοριών της λογοτεχνικής μεσαιωνικής παραγωγής με τη θρησκευτική ιδεολογία αποτελούσε στην πραγματικότητα ένα χωνευτήρι αναχρονισμών σχετικά με τη γνώση της οικουμένης, όπου και ανακυκλώνονταν για αιώνες οι πηγές του παρελθόντος, οι οποίες θεωρούνταν αδιαμφισβήτητες. Στους μεσαιωνικούς χάρτες η «γεωγραφική αντικειμενικότητα» υπηρετούσε πρώτιστα τη θρησκευτική ερμηνεία του κόσμου,1497 όπως, για παράδειγμα, στον χάρτη Ebstorf (C, Ge AA 2177),1498 που χρονολογείται πιθανότατα γύρω στα 1239 (καταστράφηκε στα 1943, στον βομβαρδισμό του Ανόβερο) και διατηρείται σε αντίγραφο στην Εθνική Βιβλιοθήκη του Παρισιού. Εδώ η Γη είναι επίπεδη και κυκλική –ένα από τα βασικά σχήματα οργάνωσης του επίγειου κόσμου που θα καθορίσει τη μεσαιωνική γεωγραφική αναπαράσταση του επίγειου χώρου–, περιβαλλόμενη από τον ωκεανό, με την Ιερουσαλήμ στο κέντρο, ενώ πλήθος φανταστικών ειδών κατοικεί σε Ευρώπη, Αφρική και Ασία.

 Έκφραση της θεολογικής διάστασης του κόσμου, με τον Χριστό κοσμοκράτορα να δεσπόζει στη Γη πλαισιωμένο από δύο αγγέλους, αποτελεί ένας από τους πρωιμότερους σωζόμενους χάρτες, σε ψαλτήρι του 13ου αι. (γύρω στα 1250) από τη Βρετανική Βιβλιοθήκη (Μs. add. 28.681, φύλλο 9) [εικόνα 10.27], που αντιγράφει ίσως μια μεγάλη γεωγραφική αποτύπωση της οικουμένης, όπως αυτές, για παράδειγμα, που παρήγγειλε στα 1236 ο Ερρίκος ο Γ΄ για τους τοίχους του ανακτόρου Westminster στο Ηνωμένο Βασίλειο. Ο χάρτης, ο οποίος αποτελεί και την πρωιμότερη τεκμηριωμένη μαρτυρία εικονογράφησης των μυθικών φυλών σε ψαλτήρι, είναι γνωστός ως Χάρτης Ψαλτηρίου. Πρόκειται για ένα από τα πρωιμότερα παραδείγματα όπου εικονίζεται η Ιερουσαλήμ και οι δύο τύποι των ακεφάλων ειδών (στηθοκέφαλος, με τα μάτια στους ώμους) μεταξύ των μυθικών φυλών της Αφρικής, με εικονογραφικές επίσης αναφορές σε βιβλικά γεγονότα, όπως η κιβωτός του Νώε ή το πέρασμα της Ερυθράς Θάλασσας.1499

 [image: Image]

 Εικόνα 10.27. Χάρτης Ψαλτηρίου (αριθμός 28.681), Βρετανική Βιβλιοθήκη [Whitfield 1994, 19].

 Ένας άλλος χάρτης, με έντονο θεολογικό χαρακτήρα, όπου χαρτογραφούνται σωτηριολογικές αντιλήψεις, στοιχεία από την ιστορική πραγματικότητα της μεσαιωνικής Ευρώπης (ονόματα πόλεων) και εγκυκλοπαιδικές πληροφορίες, όπως φανταστικά όντα και μυθικές φυλές, ο οποίος αποτελεί ένα από τα σπουδαιότερα παραδείγματα μεσαιωνικής απεικόνισης της οικουμένης, είναι ο χάρτης Hereford [εικόνα 10.28 & εικόνα 10.29],1500 γνωστός από το όνομα του καθεδρικού όπου φυλασσόταν. Ο χάρτης, ο οποίος χρονολογείται γύρω στα 1300, είναι έργο ιερέα, γεγονός που ενισχύει την άποψη για τον θρησκευτικό χαρακτήρα των έργων αυτών. Το κυκλικό σχήμα της Γης επαναλαμβάνεται, όπως και στον προηγούμενο χάρτη, με την Ιερουσαλήμ στο κέντρο του κόσμου, ενώ η απεικόνιση του Χριστού συνδέεται εδώ με τη σκηνή της Μέλλουσας Κρίσης. Οι γεωγραφικές πληροφορίες, που ανάγονται στην εποχή του ρωμαϊκού κόσμου, είναι εμπλουτισμένες με την εικονογράφηση του συνόλου σχεδόν των μυθικών τερατόμορφων ειδών. Τα φανταστικά είδη απεικονίζονται και σε μεταγενέστερους χάρτες, όπως στους χάρτες του Andrea Bianco του 1436 και του Gio Matteo Contarini του 1506,1501 ή επίσης στον τουρκικό παγκόσμιο χάρτη του 1513 του Pîrî Reîs.1502

 [image: Image]

 Εικόνα 10.28. Χάρτης Hereford, Mappa Mundi [Whitfield 1994, 21].

 [image: Image]

 Εικόνα 10.29. Χάρτης Hereford, Mappa Mundi (λεπτομέρεια των φανταστικών ειδών της Αφρικής) [Whitfield 1994, 21].

 Στους μεσαιωνικούς λοιπόν χάρτες δεν εικονίζεται η πραγματική εικόνα του κόσμου, αλλά η θεολογική του, ως ενότητα κοσμογραφική και ανθρωπογραφική. Σ’ αυτούς ο θρησκευτικός χαρακτήρας καθόριζε την κοσμογραφική αντίληψη για την οικουμένη, ενώ παράλληλα η αδυναμία αποτύπωσης της πραγματικής γεωγραφικής εικόνας του κόσμου άφηνε ελεύθερο το πεδίο στον εμπλουτισμό του επίγειου «χαρτογραφημένου χώρου» με μυθικά και φανταστικά όντα. Εάν παρακολουθήσει κανείς την εξέλιξη της χαρτογραφίας, θα διαπιστώσει πως στους παγκόσμιους αυτούς χάρτες το τμήμα που αναλογεί στον επίγειο χώρο φιλοξενεί γεωγραφικά δεδομένα κληρονομημένα από την ελληνορωμαϊκή αρχαιότητα. Ωστόσο, δεν θα πρέπει να λησμονούμε πως η πρόοδος της γεωγραφικής γνώσης συνδέεται άμεσα με την άρση των περιορισμών που επιβάλλει η γεωμορφολογία του εδάφους και πως η αποκατάσταση της αλήθειας για τη γνώση της οικουμένης υπήρξε άμεση συνέπεια της μετακίνησης του ανθρώπου στη γήινη σφαίρα και της συγκέντρωσης πληροφοριών για άγνωστες και μακρινές περιοχές, με την έξοδό του στις μεγάλες θάλασσες.

 Το συμβατικό αυτό σχήμα του κόσμου που απαντά στους μεσαιωνικούς χάρτες, με πλούσια πανίδα σε τερατόμορφα και άγρια είδη, όπου η Γη έχει τη μορφή ενός επίπεδου δίσκου ο οποίος περιβάλλεται από τον ωκεανό, με την Ασία να καταλαμβάνει το ανατολικό μισό τμήμα, ενώ Ευρώπη και Αφρική μοιράζονται το υπόλοιπο δυτικό και χωρίζονται από τη Μεσόγειο, και όπου ο Νείλος αποτελεί το σύνορο ανάμεσα στην Αφρική και στην Ασία, συναντάται στο ποίημα που έγραψε στις αρχές του 12ου αι., γύρω στα 1100, ο Baudri de Bourgueil, αβάς στον Σεν-Πιερ ντε Μπουργκέιγ (Εντρ-ε-Λουάρ), στη Γαλλία. Το ποίημα, που είναι αφιερωμένο στην Adèle, κόμησσα του Μπλουά και σύζυγο του Étienne de Blois (γύρω στο 1092-25 Οκτωβρίου 1154), αναφέρεται στο δωμάτιο της κόμησσας.1503

 Στο εν λόγω ποίημα περιγράφεται μια μεγάλη αίθουσα με υφαντά υφάσματα αναρτημένα στους τοίχους και διακοσμημένα με θέματα από τη Δημιουργία, την ελληνική μυθολογία και τη ρωμαϊκή ιστορία. Επίσης, η οροφή αποτελούσε μίμηση του ουρανού με τους αστερισμούς, όπου διακρίνονταν τα ζωδιακά σύμβολα και οι πλανήτες, ενώ το δάπεδο κοσμούσε η εικόνα ενός παγκόσμιου χάρτη. Η ποιητική αυτή απόδοση αντλεί πιθανότατα το κοσμογραφικό-γεωγραφικό υλικό της από διάφορες πηγές της ελληνορωμαϊκής αρχαιότητας, που αποτελούσαν εγγύηση αυθεντικότητας για τους μεσαιωνικούς συγγραφείς.1504 Το ποίημα μοιάζει να αντιγράφει μια παγκόσμια εγκυκλοπαίδεια με πλήθος εικονογραφικών δεδομένων τα οποία αντιστοιχούν σε γνώσεις των βασικών επιστημονικών κλάδων του Μεσαίωνα, όπως αστρολογία, αρχαία ιστορία, γεωγραφία και ιατρική. Το δάπεδο που περιγράφει ο Baudri αποτελεί μια συμβολική χαρτογραφική (γεωγραφική) αποτύπωση του επίγειου κόσμου, κυκλικού σχήματος, με τερατόμορφα και φανταστικά όντα, γνωστά από τα εικονογραφημένα ψηφιδωτά δάπεδα των μεγάλων θρησκευτικών μεσαιωνικών μνημείων, όπου συνδυάζονται οι κοσμικές αντιλήψεις με τα συμβολικά γεωγραφικά δεδομένα. Είναι πιθανό πως τόσο το ποίημα όσο και τα εικονογραφικά προγράμματα στα ψηφιδωτά δάπεδα των δυτικών εκκλησιών άντλησαν το υλικό τους, αναφορικά με τη θεματογραφία των ζώων και των φανταστικών ειδών, από την παράδοση της μεσαιωνικής εγκυκλοπαιδικής τεκμηρίωσης του κόσμου.

 Προκύπτει εδώ εύλογα το ερώτημα για την πηγή προέλευσης των φανταστικών ειδών και τον τρόπο εισαγωγής τους στην εικονογραφία των Αίνων, ιδιαίτερα από τον 16ο αι. και εξής. Πιθανότερη θεωρείται η χρήση από τους ζωγράφους, στην πρώτη τεκμηριωμένη μεταβυζαντινή απόδοσή τους στη Μονή των Φιλανθρωπηνών, μιας έντυπης ή χειρόγραφης έκδοσης με εικονογράφηση τερατόμορφων ειδών. Ο όγκος του υλικού, ωστόσο, σε μυθικά και φανταστικά είδη δικαιολογεί την πιθανότητα ύπαρξης περισσοτέρων πηγών. Είδαμε πως μυθικά ζώα όπως ο μονόκερως, η σειρήνα, ο βασιλίσκος, ο δράκοντας κ.ο.κ. απαντούν ήδη σε έργα όπως ο Φυσιολόγος ή τα δυτικά Ζωολόγια (Bestiaria). Μυθικές επίσης φυλές (ακέφαλος, κυνοκέφαλος κ.ο.κ.) συναντώνται σε εγκυκλοπαιδικές πηγές αλλά και σε μυθιστορήματα. Πολύ πιθανή θεωρείται, μεταξύ άλλων, και η χρήση μιας έντυπης εικονογραφημένης έκδοσης των Μύθων του Αισώπου του Γερμανού ανθρωπιστή Sebastian Brant, του 1501.1505

 Στην κοσμογραφία του λόγιου Άραβα Zakariyya ibn Muhammad ibn Mahmūd al-Qazwīnī με τίτλο ‘Ajâ’ib al-Makhlūqāt wa gharā’ib al-mawjūdāt (Τα Θαύματα της Δημιουργίας και τα αξιοπερίεργα υπάρχοντα πράγματα), που γράφτηκε στα αραβικά τον 13ο αι. (γύρω στο 1203-1283), βρίσκουμε πλήθος ανθρωπόμορφων ειδών. Τα Θαύματα του Qazwīnī αποτελούν την πρώτη τεκμηριωμένη και συστηματική κοσμογραφία στον ισλαμικό κόσμο και έχουν τη μορφή ενός συμπιλήματος με επιστημονικές και φανταστικές γνώσεις, όπου συγκεντρώνονται θέματα από τον επουράνιο και τον επίγειο κόσμο. Στην αρχή το κείμενο αναφέρεται στους πλανήτες και στους αστερισμούς, αλλά και στους αγγέλους, σε ημερολόγια και χρονολόγια και κατόπιν εστιάζει στα επίγεια πράγματα, στα όρη, στις θάλασσες και τους ποταμούς, στα φυτά και τα ζώα, αλλά και στους λαούς, στα τέρατα και τα ανθρωπόμορφα είδη.1506 Στην προμετωπίδα μιας εικονογραφημένης κοσμογραφίας του Qazwīnī του 15ου αι. από το Μητροπολιτικό Μουσείο της Νέας Υόρκης (Inv. 34.109), σε ένα τετράστιχο, συνοψίζεται η ιεραρχική οργάνωση του κόσμου: «Πρώτα δημιουργήθηκαν η νόηση και η ψυχή, κατόπιν ακολουθούν τα άστρα και η ουράνια σφαίρα· μετά από όλα αυτά τα πράγματα, όταν περάσει κανείς στο υπερπέραν, βρίσκονται τα τέσσερα βασικά στοιχεία, έπειτα τα ορυκτά, τα φυτά και τα ζώα.».1507 Από τον 16ο αι. επίσης μας είναι γνωστό ένα αντίγραφο Κοσμογραφίας, σήμερα στην Κωνσταντινούπολη (Βιβλιοθήκη Topkapi Sarayi, Revan 1638), με τίτλο Τάξη του Κόσμου και των Θαυμάτων του (Qānoun ad-Dounyā wa- ‘Ajā’ibhā) του Ahmed Misrī. Στα φύλλα 118v-119r του χειρογράφου αυτού εικονίζονται διάφορες τερατόμορφες φυλές, μεταξύ αυτών και ένας στηθοκέφαλος, που αφορούν μια διήγηση με εσχατολογικό περιεχόμενο.1508

 Ένα ιδιαίτερο θέμα στις συνθέσεις των Αίνων, αυτό του βασιλιά των πιθήκων που εικονίζεται καθήμενος επάνω στο κέλυφος μιας χελώνας και τη χρησιμοποιεί ως μέσο μετάβασης από τη μια όχθη μιας λίμνης στην απέναντι, έρχεται να επιβεβαιώσει τη χρησιμοποίηση ποικίλων προτύπων, από τα οποία ίσως να άντλησαν το εικονογραφικό υλικό τους οι ζωγράφοι των μεταβυζαντινών συνθέσεων. Το επεισόδιο προέρχεται από τη μυθική ηθική διήγηση των Kalila και Dimna,1509 που πέρασε γρήγορα τα σύνορα της Ινδίας και μεταφράστηκε το 1147 από τον Αbū‘I-Ma‘ālī Nasr Allāh στα περσικά και στη συνέχεια σε είκοσι και πλέον γλώσσες. Το έργο αυτό των ζώων που μιλούν και ενεργούν σαν άνθρωποι αντιγράφτηκε όχι μόνο από Πέρσες και Άραβες, αλλά από Μογγόλους και Οθωμανούς. Η παραλλαγή του Nasr Allāh αποτέλεσε τη βάση για τις οθωμανικές μεταφράσεις του έργου από τον ‘Alī Celebī με τον τίτλο Humāyūnnāme. Μια σύντομη εικονογραφημένη εκδοχή της διήγησης απαντά σε ένα χειρόγραφο, σήμερα στην Κωνσταντινούπολη (Βιβλιοθήκη Süleymaniye, Fatih 3682), που αποδίδεται στο α΄ μισό του 15ου αι. και ανήκει σε εργαστήριο από την πόλη Σιράζ της Περσίας. Έτσι, στο φύλλο 361r απαντά το γνώριμο θέμα του πιθήκου που μεταφέρεται από χελώνα.1510

 Με τη διαχρονικότητα αυτή των τερατόμορφων ειδών και τον εξωτικό τους χαρακτήρα συμβαδίζουν πιθανότατα η δήλωση των φόβων, η ενσάρκωση των φαντασμάτων και των απαγορεύσεων του μεσαιωνικού ανθρώπου. Η λογοτεχνική παράδοση, σε συνδυασμό με την εικαστική απόδοση, εξασφάλισαν την επιβίωσή τους στον δυτικό Μεσαίωνα, ενώ οι επιφάνειες των μεταβυζαντινών εκκλησιών ανέλαβαν τη διατήρηση και διάδοση της κληρονομιάς αυτής του φανταστικού κόσμου της αρχαιότητας έως τις μέρες μας. Ακούγεται έτσι απόλυτα δικαιολογημένη η διαπίστωση του Jurgis Baltrušaitis ότι η ανθρωπότητα ουδέποτε έπαψε να εκφράζει την αγάπη της στα τερατόμορφα είδη.1511

 Όλοι λοιπόν αυτοί οι αστρονομικοί-αστρολογικοί υπαινιγμοί των ουράνιων σωμάτων και το γεωγραφικό υλικό των ανθρωπόμορφων φανταστικών οργανισμών της σύνθεσης των Αίνων ανήκουν, στην πραγματικότητα, στο πλαίσιο των κοσμολογικών και γεωγραφικών αντιλήψεων της ελληνορωμαϊκής αρχαιότητας για το σύμπαν και την οικουμένη αντίστοιχα. Τα θέματα όμως αυτά, αν και θα πρέπει να απώλεσαν στη συνείδηση των ζωγράφων της βυζαντινής και μεταβυζαντινής περιόδου το πρωταρχικό συμβολικό τους περιεχόμενο, διαδόθηκαν με αξιοθαύμαστο τρόπο, πιθανότατα χάρη και στην επενέργεια της δυτικής μεσαιωνικής παράδοσης, και κληροδοτήθηκαν στη βυζαντινή και μεταβυζαντινή ζωγραφική παραγωγή. Ίσως μέσα από αυτό το συμβολικό πρίσμα θα πρέπει να ερμηνευθεί και το θέμα της εικονογραφικής γειτνίασης στους Αίνους των φυσικών φαινομένων, που συνδέονται με τη συμπύκνωση του αέρα και τη δημιουργία των νεφών, της χάλαζας και του χιονιού, πιθανός μακρινός απόηχος της κοσμογονικής προσέγγισης του Αναξιμένη, από τους πρώτους που χρησιμοποίησαν τη λέξη πνεῦμα στον προσδιορισμό του συστατικού στοιχείου του κόσμου· η εικονογράφηση του Πνεύματος με τη μορφή ανέμου ή πνοής θα μπορούσε πιθανότατα να συνδεθεί με τη ζωτική δύναμη και την πρωταρχική ουσία του ανθρώπου και του κόσμου.1512 Έτσι, στο πολύτροπο αυτό πλαίσιο των φαινομένων, με τη μορφή των στοιχείων της φωτιάς, του αέρα και του νερού, η προσωποποίηση του Αέρα (Πνεύματος), που ξεπροβάλλει από το υπέδαφος, θα μπορούσε ίσως, όχι αδικαιολόγητα, να ερμηνευθεί ως συμβολικός απόηχος της τοποθέτησης του σπέρματος του χρόνου (φωτιά, αέρας, νερό) σε χάσμα γης.1513

 Επίσης, ορισμένα μυθικά είδη της παράστασης των Αίνων συνδέονται με συμβολισμούς που παραπέμπουν ήδη από την αρχαιότητα στη σύζευξη του ουράνιου αστρικού κόσμου με την επίγεια γονιμότητα, η οποία εξαρτάται από τη φαινόμενη ετήσια τροχιά του Ήλιου, όπως ο αστρικός συσχετισμός του κυνοκεφάλου με τον Σείριο,1514 τον μεγαλύτερο αστέρα του Μεγάλου Κυνός, ή η ταύτιση της ακέφαλης θεότητας με τον Ήλιο.1515 Επίσης, ο κένταυρος σχετιζόταν με τη διαρκή κίνηση του Ήλιου,1516 ο μονόκερως συμβόλιζε τον θάνατο,1517 και ο σάτυρος, συμβολική αναφορά στον θεό Παν, τη γονιμότητα της φύσης.

 Κατά συνέπεια οι Αίνοι αποτελούν μία παράσταση αστρονομικής κοσμολογίας που συμβολίζεται με τις κυκλικές κινήσεις των ουράνιων σωμάτων, οι οποίες ρυθμίζουν τον κυκλικό βιολογικό ρυθμό της ανανέωσης και της αναγέννησης στη φύση. Επαναλαμβάνεται εδώ το πρότυπο της αστρονομικής κοσμολογίας της ρωμαϊκής αρχαιότητας που επιβίωσε στον Μεσαίωνα (άλλωστε το ενδιαφέρον του Μεσαίωνα για τη φύση των ουράνιων και των επίγειων πραγμάτων ακολουθεί την ελληνορωμαϊκή κοσμολογική παράδοση),1518 όπου στις κυκλικές κινήσεις των ουράνιων σωμάτων αναζητούνταν οι αιτίες των φυσικών φαινομένων του επίγειου κόσμου, δηλαδή η περιοδική αναγέννηση της φύσης σχετιζόταν με την ετήσια φαινόμενη κίνηση του Ήλιου.

 Στην ιεραρχικά οργανωμένη σύνθεση1519 των Αίνων εικονογραφούνται σε ένα ενιαίο σχήμα οι αντιλήψεις για τη φύση του επίγειου (οικουμένη) και του ουράνιου (σύμπαν) κόσμου. Μέσω της εικονογράφησης οι έννοιες της οικουμενικότητας και της μονιμότητας της επουράνιας αρχής ή του δημιουργού του κόσμου1520 αντιπαρατίθενται στον αναπαραγωγικό μηχανισμό της φύσης. Στην κοσμολογική αυτή «τοπογραφία» δηλώνεται παράλληλα και η πνευματική ιεραρχία της απόστασης που χωρίζει τη γη από τον ουρανό.1521 Η οργάνωση του επίγειου κόσμου δανείζεται στους Αίνους στοιχεία από την εμπειρική παρατήρηση, αλλά και κληρονομημένα δάνεια από τη μεσαιωνική γεωγραφική θεώρηση του χώρου, που σε πολλά ωστόσο σημεία δεν ανταποκρίνονται στην πραγματικότητα. Αποτυπώνεται εδώ η ιεραρχική θρησκευτική δομή του κόσμου, καθώς εκφράζεται η κοσμική ενότητα και αποκαλύπτεται η ολοκλήρωση του δημιουργήματος σύμφωνα με τη βούληση του δημιουργού. Ο επίγειος χώρος βιώνει τον χρόνο και τον θάνατο με τη βιολογική εξέλιξη των οργανισμών. Ωστόσο, χάρη στην αναγεννητική ικανότητα της φύσης διασφαλίζεται η επιβίωση των οργανισμών και διαφυλάσσεται η ενότητα του συνόλου. Αντίθετα, ο επουράνιος χώρος παραμένει αιώνιος και αμετάβλητος, καθώς ταυτίζεται με την υπέρτατη αρχή και δημιουργό αιτία του κόσμου. Ταυτόχρονα, η ποικιλότητα των οργανισμών οι οποίοι εικονογραφούνται στους Αίνους και η ειρηνική συνύπαρξη των ειδών προσδίδουν στην κοσμογραφική αυτή σύνθεση την εικόνα ενός επίγειου παραδείσου.

 Η αντίληψη της ύπαρξης ενός αιώνιου δημιουργού, που αποτελεί το πρότυπο της δημιουργημένης μεταβλητότητας του φυσικού κόσμου, ανήκει στο πεδίο της πλατωνικής ιεραρχικής συγκρότησης του κόσμου, που επιβιώνει για αιώνες και εμποτίζει σε βάθος το χριστιανικό Βυζάντιο.1522 Η ιεραρχική οργάνωση του κόσμου βοηθά τον άνθρωπο να κατανοήσει, σε επίπεδο κοινωνικής και πολιτικής συγκρότησης, τη θέση του στον επίγειο χώρο. Η ιεράρχηση αυτή είναι οριζόντια στο επίπεδο. Όμως, η αντίληψη ομοίωσης με τον θεό, ως προσπάθεια του χριστιανού ανθρώπου να υπερβεί τη γήινη φύση του με στόχο τον ουράνιο προορισμό, παραπέμπει ταυτόχρονα στη διαδικασία ανύψωσής του και ένωσής του με το θείο. 1523 Ο κάθετος αυτός νοητός άξονας της ανοδικής διαδικασίας νόησης του θείου παραπέμπει στην αντίληψη της τρίτης διάστασης, καθώς η θεώρηση του ανθρώπου για τον κόσμο συνδέεται με τη σφαιρικότητα του σύμπαντος, θέμα που αποδίδεται εικαστικά μέσω της δυνατότητας που προσφέρει στην εκκλησιαστική αρχιτεκτονική η ύπαρξη θόλων, μίμηση της ουράνιας σφαίρας. Με την εικονογράφηση λοιπόν του θέματος των Αίνων, που αξιοποιεί το σχήμα της παραδοσιακής πλατωνικής οργάνωσης του κόσμου, αποδίδονται εικαστικά η τρίτη διάσταση και ο συσχετισμός των αντιλήψεων της αιωνιότητας με το σφαιρικό σύμπαν.

 Η παρουσίαση του ανθρώπινου είδους στους Αίνους σε ομάδες δηλώνει ένα κοινωνικό σχήμα οργάνωσης κάτω από την εξουσία του Λόγου. Τα πρόσωπα που εικονογραφούνται ανήκουν σε ομάδες βασιλέων, αρχόντων, λαών και κριτών, οι οποίες αντιπροσωπεύουν μια πολιτικά οργανωμένη κοινωνία. Με αυτό τον τρόπο αναδεικνύεται στο εσωτερικό της σύνθεσης ένας μηχανισμός κοινωνικο-πολιτικής ιεραρχικής συγκρότησης, πρακτική που επαναλαμβάνεται και στην επιμέρους οργάνωση των ίδιων ομάδων με βάση, αυτή τη φορά, την ηλικία των μελών τους (νεανίσκοι, παρθένοι, πρεσβύτεροι, νεότεροι), και επιτυγχάνεται η ένταξη των ανθρώπων στον αναγεννητικό μηχανισμό της φύσης, σύμφωνα με τον οποίο οι έφηβοι ενηλικιώνονται και υπόκεινται σταδιακά στη διαδικασία της γήρανσης και κατ’ επέκταση στον φυσικό θάνατο. Η κοσμική λοιπόν τάξη διατηρείται χάρη σε έναν μηχανισμό συνεχούς ανανέωσης, ο οποίος δηλώνεται με την επανάληψη των περιστροφών των ουράνιων σωμάτων που, αντίθετα προς τη θνητή φύση του ανθρώπου, διατηρούν αιώνια την κίνησή τους. Έτσι, η κίνηση αυτή μοιάζει να συμβαίνει στο παρόν, που κυριαρχεί ως διαρκής και αδιαίρετη στιγμή, στοιχείο που έχει τη βάση του στο γεγονός πως το σύμπαν, με την αέναη κίνησή του και χάρη στην αδιάκοπη εναλλαγή της ενότητας με την πολλαπλότητα, παραμένει τελικά αμετάβλητο. Στο ερμηνευτικό αυτό πλαίσιο εμπεριέχεται ταυτόχρονα και ο χριστιανικός συμβολισμός της πνευματικής ανόδου του ανθρώπου στον ουρανό, στην προσπάθεια ένωσής του με τον θεό, ή της καθόδου του Υιού του θεού στον επίγειο κόσμο, στο πλαίσιο της σωτηρίας του ανθρώπου, που παραπέμπει ταυτόχρονα τόσο στην πνευματική ανάταση του ανθρώπου στη διάρκεια της ζωής του, όσο και μεταθανάτια στην πορεία της ανόδου της ψυχής στον ουρανό, αντίληψη με εσχατολογικές προεκτάσεις.

 Η εικονογραφική λοιπόν μελέτη της σύνθεσης των Αίνων αποκαλύπτει τη σχέση του ουράνιου και αιώνιου με το επίγειο και φθαρτό, τεκμηριώνει μια ενότητα χωροχρόνου και πιθανότατα, με τις ηλικιακές φάσεις της ζωής του χριστιανού υποκειμένου, δηλώνει τη διαδικασία μιας εσωτερικής προόδου και εξέλιξής του με συμβολικές προεκτάσεις στην πνευματική του άνοδο στον ουρανό, ως προόδου στη διάρκεια της επίγειας ζωής του. Αυτή όμως η πνευματική άνοδος, που δεν περιορίζεται σε μια εσωτερική κατάσταση του ανθρώπου αλλά συνδέεται αδιάκοπα με τον κοσμικό χώρο, καθώς εκφράζει το σύμπαν που εξελίσσεται ως ένα τεράστιο σύνολο σε διαδοχικά επίπεδα, ταυτίζεται με την κοσμολογική, γιατί αποτελεί ένα είδος προετοιμασίας της ψυχής στην εσχατολογική μεταθανάτια άνοδο.1524 Η αντίληψη αυτή της πνευματικής ανόδου του ανθρώπου στον ουρανό απασχόλησε ιδιαίτερα τη μεσαιωνική σκέψη, ενώ ο πόθος αυτός ήταν ήδη γνωστός στην αρχαιότητα. Σε μία πρωτότυπη σκηνή της Ανώνυμης πραγματείας για τον προορισμό της ψυχής (Παρίσι, Εθνική Βιβλιοθήκη, Χειρόγραφα, Lat. 3236A, φύλλο 90, αρχές 12ου αι.), όπου εικονογραφούνται, σε επάλληλους κύκλους, οι διάδοχοι βαθμοί πνευματικής ανόδου μέσα από τις ουράνιες σφαίρες, η κατάταξη των προσώπων σε βαθμίδες ακολουθεί τις διαφορές της ηλικίας τους, ώστε οι γεροντότεροι να βρίσκονται στο ανώτερο σημείο.

 Στους Αίνους λοιπόν συσχετίζεται η διάρκεια των εναλλαγών στη φύση με τον κοσμικό δημιουργό, εγγυητή της συμπαντικής τάξης και αρμονίας.1525 Έτσι, δικαιολογημένα η αναγεννητική διαδικασία της φύσης συνδέεται στενά με την πνευματική άνοδο του χριστιανού στις ουράνιες σφαίρες, καθώς εκφράζει τη δίψα του για άνοδο σε έναν χώρο με κοσμικές διαστάσεις, σύμφωνα με τη Μέθοδο της Ιεράς Προσευχής και Προσοχής του Συμεών του Νέου Θεολόγου (†1022).1526

 Η παρουσία του δημιουργού του κόσμου γίνεται αισθητή στην έναρξη της ημέρας με την απευθυνόμενη σ’ αυτόν προσευχή. Οι πρώτες ώρες του πρωινού ανήκουν όχι μόνο στον δημιουργό, αλλά και στην αποκάλυψη του θείου Λόγου, στον Χριστό, σωτήρα του κόσμου, που θριάμβευσε επάνω στον θάνατο και το απόλυτο σκοτάδι. Η αρχή κάθε νέας ημέρας δηλώνει τη συμβολική ανανέωση της παρουσίας του Χριστού στον επίγειο κόσμο, που, όπως ο ανατέλλων Ήλιος στη φαινόμενη ετήσια τροχιά του αποτελεί για τους επίγειους οργανισμούς πηγή ζωής, έτσι και ο Χριστός, ως Ήλιος της Δικαιοσύνης, χαρίζει με την ανάστασή του στους ανθρώπους το φως της σωτηρίας τους.1527 Η περιοδικότητα αυτή της καθημερινής ανατολής του Ήλιου συμβολίζει την καθημερινή ανάσταση του Χριστού. Ως εκ τούτου οι Αίνοι αποκτούν έναν σωτηριολογικό χαρακτήρα που εγγράφεται στο πλαίσιο του συμβολικού μηχανισμού όπου το φως κυριαρχεί στο απόλυτο σκοτάδι.1528 Με την ενσωμάτωσή τους στην ακολουθία του όρθρου1529 δηλώνεται η ευγνωμοσύνη των ανθρώπων στον δημιουργό του σύμπαντος και οι τρεις ψαλμοί αποτελούν μια μορφή ορθρινής ευχαριστίας για το μεγαλείο του συνόλου της δημιουργίας1530 και για τα παρεχόμενα αγαθά με την καρποφορία της γης, και κυρίως για το μήνυμα της σωτηρίας που έφερε ο Χριστός στον κόσμο.

 Ο χριστιανικός αυτός συμβολισμός του διπολικού χαρακτήρα του κόσμου, δηλαδή της ενεργητικής κίνησης που αποδίδεται στον ουρανό και της παθητικής μεταβολής που αποδίδεται στον επίγειο χώρο, παρουσιάζεται σε μία ωραιότατη περιγραφή του σύμπαντος από τον άγιο Αθανάσιο,1531 η οποία φαίνεται πως βρίσκει στην παράσταση των Αίνων την εικαστική της απόδοση, καθώς αποκαλύπτεται το μοντέλο του σύμπαντος και της οικουμένης όπου ο Ουρανός αποτελεί το επάνω μέρος του κόσμου και η Γη το κάτω, συμβολική έκφραση της υπερβατικότητας του θείου και της αμετάβλητης φύσης του ουρανού, από τη μία, και της αναγεννητικής ικανότητας της φύσης με την ανανέωση των ειδών από την άλλη. Το συμβολικό αυτό σχήμα Ουρανού - Γης, μέσα από μία λειτουργία ενότητας και μέτρου, αποκαλύπτει ταυτόχρονα την αρχή και το τέλος του σύμπαντος κόσμου. Παράλληλα, η κυκλική ζώνη που κινούνται τα ουράνια σώματα (ζώδια - Ήλιος και Σελήνη) και η κυκλική οργάνωση της σύνθεσης γενικότερα, που δεν γνωρίζει αρχή και τέλος, συμβολίζουν την ενότητα και την τελειότητα του άφθαρτου κόσμου. Μ’ αυτή την εικόνα, ως αδιαίρετο χωροχρόνο, εκφράζεται η συνεχής ανανέωση της φύσης, καταγράφονται τα είδη της κίνησης και ξεχωρίζει η γέννηση από τη φθορά.

 Στη χριστιανική λατρεία η εσχατολογική αντίληψη του χρόνου νοείται ως ευθύγραμμη και σχετίζεται με την πορεία του κόσμου από τη δημιουργία στη λύτρωση. Η αντίληψη όμως του ευθύγραμμου χρόνου συνδυάστηκε με την ελληνορωμαϊκή και παλαιοδιαθηκική αντίληψη του περιοδικού ανασχηματισμού και της ανακύκλησης στην εξέλιξη της φύσης, με αποτέλεσμα η ροή του φυσικού χρόνου (ημέρες, μήνες, εποχές, έτη) να προσδώσει στη θρησκευτική χριστιανική ζωή, με την καθημερινή λατρευτική συμμετοχή του πιστού στον λυτρωτικό χαρακτήρα του εκκλησιαστικού παρελθόντος, μία εννοιολογική διάσταση διαρκούς ανάμνησης και ενσυνείδητης ενεργούς συμμετοχής στην εκκλησιαστική ιστορία.1532

 Ο κυκλικός χρόνος (φυσικός αλλά και λειτουργικός) συναντά, στη σύνθεση των ψαλμών 148-150, στο πρόσωπο του Χριστού-Παντοκράτορα τον ευθύγραμμο σωτηριολογικό χρόνο. Ο Χριστός αποτελεί τον άξονα γύρω από τον οποίο συντελούνται το θαύμα της δημιουργίας αλλά και το δράμα της λύτρωσης. Στην τομή του υπερβατικού και άπειρου χαρακτήρα του ουρανού με την επίγεια μεταβλητότητα, συμβολική δήλωση της ευθύγραμμης κίνησης του χρόνου με την κυκλική ανανέωση της ζωής στη γη, βρίσκεται ο σωτηριολογικός χαρακτήρας της ανάστασης και της λύτρωσης του ανθρώπου, που εκφράζει στο κέντρο της σύνθεσης των Αίνων η μορφή του Χριστού, ηγεμόνα του σύμπαντος ή κοσμοκράτορα.

 Παράλληλα επαναδιατυπώθηκε, σε άλλη ωστόσο βάση, από τους Πατέρες της Εκκλησίας μία από τις πρωταρχικές έννοιες της αρχαιοελληνικής αντίληψης για τον χρόνο, η αναξιμάνδρεια δηλαδή αντίληψη επανόδου με τον θάνατο στην αρχή της δημιουργίας, όπου ο χρόνος υφίσταται λόγω της αδυναμίας των ανθρώπων να ενώσουν το τέλος της ζωής με την αρχή της. Σύμφωνα με τον Μάξιμο τον Ομολογητή ο θεός είναι η αρχή και το τέλος της δημιουργίας και της κίνησης.1533 Η αντίληψη αυτή, η οποία καταλήγει ουσιαστικά στην αναίρεση του χρόνου, οριοθετεί τον χαρακτήρα της επίγειας φθαρτής φύσης σε σχέση με τη θεία ουράνια αϊδιότητα και καθορίζει τη διαφορά του δημιουργού από το δημιούργημα. Προορισμός, ωστόσο, του χριστιανού υποκειμένου είναι η σωτηρία του στη γήινη ζωή του, η ολοκλήρωσή του αναφορικά με έναν τελικό σκοπό στον προσχεδιασμένο από τον θεό σωτηριολογικό χρόνο.1534 Υπό αυτή την οπτική, με τη σύνθεση των Αίνων συμβολίζονται η αρχή και το τέλος του κόσμου, η δημιουργία και η εσχατολογική διάσταση της μέλλουσας κρίσης. Η παράσταση έτσι των Αίνων αποτελεί τον συμβολικό τόπο όπου συναντιούνται και τέμνονται ο ευθύγραμμος χριστιανικός χρόνος με τον κυκλικό χρόνο της αναγέννησης της φύσης. Δικαιολογημένα λοιπόν η εικονογράφηση των ζωδιακών συμβόλων στις παραστάσεις των Αίνων και της Δευτέρας Παρουσίας διατηρεί ζωντανούς τους συσχετισμούς των δύο σκηνών με τον χρόνο της δημιουργίας και με τον εσχατολογικό χρόνο της μέλλουσας κρίσης αντίστοιχα. Ίσως –και αφού συνυπολογιστούν τα προβλήματα στην ταύτιση των δύο σκηνών λόγω ερμηνευτικής σύγχυσης στους μεταβυζαντινούς χρόνους, όπως εύστοχα σημείωσε ο Μίλτος Γαρίδης1535– δεν θα πρέπει να θεωρηθεί τυχαία η αντικατάσταση, στη μεταβυζαντινή εποχή, στις Τράπεζες των μονών Εσφιγμένου και Χελανδαρίου του Αγίου Όρους της σκηνής της Δευτέρας Παρουσίας από αυτή των Αίνων.1536

 Συμπερασματικά, με τη σύνθεση των Αίνων εκφράζεται η διπολικότητα της συμβολικής διάκρισης του κόσμου σε γήινο ορατό και σε ουράνιο υπερβατικό (αόρατο). Η εικονογραφία του θέματος αναλύεται σε μια ιεραρχικά οργανωμένη σύνθεση, όπου σε ένα ενιαίο σχήμα παρουσιάζονται οι μεσαιωνικές αντιλήψεις για τη φύση του επίγειου (οικουμένη) και του επουράνιου (σύμπαν) χώρου. Τα δώδεκα ζώδια, όπως και τα κοσμικά σύμβολα του Ήλιου και της Σελήνης, αποτελούν σύμβολα της διαρκούς ανανέωσης της φύσης, δηλώνουν με τις κινήσεις τους τον περιοδικό ρυθμό της ανανέωσής της και παραπέμπουν ταυτόχρονα στην αντίληψη της ολοκλήρωσης, που συνδέεται με τον υπερβατικό και αιώνιο χαρακτήρα του ουρανού. Ο επουράνιος χώρος παραμένει αιώνιος και αμετάβλητος και αποκαλύπτει τον μηχανισμό της επίγειας γονιμότητας με τις κινήσεις των ουράνιων σωμάτων και το μεγαλείο της επουράνιας αρχής που τον κατοικεί. Αντίθετα, ο επίγειος (φυσικό περιβάλλον), που βιώνει τον χρόνο και τον θάνατο με τη βιολογική εξέλιξη των οργανισμών, είναι το πεδίο όπου αποκαλύπτονται η γονιμότητα και η καρποφορία της φύσης, όπου ασκείται η πολιτική εξουσία και όπου αποτυπώνεται η γεωγραφική γνώση για τον επίγειο κόσμο, μέσω της παρουσίας διαφόρων μυθικών, τερατόμορφων και φανταστικών ειδών τα οποία συνδέονται άμεσα με τον γεωγραφικό χώρο της οικουμένης. Ωστόσο, χάρη στην αναγεννητική ιδιότητα της φύσης εξασφαλίζεται η επιβίωση των οργανισμών και διαφυλάσσεται η ενότητα του συνόλου. Επιτηρητής όμως και ταυτόχρονα εγγυητής της κοσμικής τάξης, καθώς ό,τι υπάρχει στον κόσμο αποτελεί δημιούργημά του, είναι ο ένας και μοναδικός θεός. Η αιτιότητα λοιπόν στη σχέση επίγειου και επουράνιου κόσμου δεν περιορίζεται στην αποκάλυψη των φυσικών φαινομένων με τις κινήσεις των ουράνιων σωμάτων, αλλά η παρουσία του θεού-κοσμοκράτορα εξηγεί ταυτόχρονα την αρχή και το τέλος του κόσμου, τη ζωή δηλαδή στο σύνολό της.

 	[←1285]

 	
 Ειδικότερα, βλ. Μεράντζας 2001· Μεράντζας 2005β.

 	[←1286]

 	
 Αντωνόπουλος 1994-95, 247-266, πίν. 55-66· Αντωνόπουλος 1996-1997, 63-79, εικ. 1-9· Αντωνόπουλος 1998, 201-211, εικ. 1-7· Αντωνόπουλος 2003, 17-44, εικ. 1-10.

 	[←1287]

 	
 Μεράντζας 2001, 237-293, εικ. 1-8· Μεράντζας 2005β, όπου και σχετική βιβλιογραφία.

 	[←1288]

 	
 Σχετικά με την έννοια του χρόνου στην αρχαία Ελλάδα, βλ. ενδεικτικά Fraenkel 1955, 1-22· De la Harpe 1945, 128-137· De Romilly 2001.

 	[←1289]

 	
 Eliade 1991, 87-88.

 	[←1290]

 	
 Whitrow 1988, 42-43· Trompf 1979, 60-62.

 	[←1291]

 	
 Ηράκλειτος, απόσπασμα 65 (Diels, H. & Kranz, W. [επιμέλεια], Die Fragmente der Vorsokratiker, τ. 1-3, Weidmann, Δουβλίνο-Ζυρίχη 19666).

 	[←1292]

 	
 «ἐπεὶ οὖν ὁ αὐτὸς τῶν ἀστέρων σχηματισμὸς διὰ μακρῶν, ὥς φασι, χρόνων θεωρεῖται, ἀποκαταστάσεως γινομένης τοῦ μεγάλου ἐνιαυτοῦ δι᾽ ἐννεακισχιλίων ἐννακοσίων καὶ ἑβδομήκοντα καὶ ἑπτὰ ἐτῶν, οὐ φθάσει ἀνθρωπίνη τήρησις τοῖς τοσούτοις αἰῶσι συνδραμεῖν ἐπὶ μιᾶς γενέσεως, καὶ ταῦτα οὐχ ἅπαξ ἀλλὰ πολλάκις, ἤτοι τοῦ κόσμου φθορᾶς, εἰρήκασιν ὥς τινες, μεσολαβούσης αὐτήν, ἢ πάντως γε τῆς κατὰ μέρος μεταβολῆς ἐξαφανιζούσης τὸ συνεχὲς τῆς ἱστορικῆς παραδόσεως», Σέξτος Εμπειρικός, Πρὸς μαθηματικοὺς, 5.105.1-10 (Mutschmann, H. & Mau, J. [επιμέλεια], Sexti Empirici opera, τ. 1-3, Teubner, Λιψία 1961²).

 	[←1293]

 	
 Βλ. τα σχόλια στον Τίμαιο του Πλάτωνα, Taylor 2000, 496 κ.ε.

 	[←1294]

 	
 «διὸ καὶ σφαιροειδές, ἐκ μέσου πάντῃ πρὸς τὰς τελευτὰς ἴσον ἀπέχον, κυκλοτερὲς αὐτὸ ἐτορνεύσατο, πάντων τελεώτατον ὁμοιότατόν τε αὐτὸ ἑαυτῷ σχημάτων, νομίσας μυρίῳ κάλλιον ὅμοιον ἀνομοίου»· «Οὗτος δὴ πᾶς ὄντος ἀεὶ λογισμὸς θεοῦ περὶ τὸν ποτὲ ἐσόμενον θεὸν λογισθεὶς λεῖον καὶ ὁμαλὸν πανταχῇ τε ἐκ μέσου ἴσον καὶ ὅλον καὶ τέλεον ἐκ τελέων σωμάτων σῶμα ἐποίησεν·ψυχὴν δὲ εἰς τὸ μέσον αὐτοῦ θεὶς διὰ παντός τε ἔτεινεν καὶ ἔτι ἔξωθεν τὸ σῶμα αὐτῇ περιεκάλυψεν, καὶ κύκλῳ δὴ κύκλον στρεφόμενον οὐρανὸν ἕνα μόνον ἔρημον κατέστησεν, δι᾽ ἀρετὴν δὲ αὐτὸν αὑτῷ δυνάμενον συγγίγνεσθαι καὶ οὐδενὸς ἑτέρου προσδεόμενον, γνώριμον δὲ καὶ φίλον ἱκανῶς αὐτὸν αὑτῷ. διὰ πάντα δὴ ταῦτα εὐδαίμονα θεὸν αὐτὸν ἐγεννήσατο», Πλάτων, Τίμαιος, 33.b.4-7 και 34.a.8-b.9 (Burnet, J. [επιμέλεια], Platonis opera, τ. 1-4, Clarendon Press, Οξφόρδη 1968²).

 	[←1295]

 	
 Βλ. ενδεικτικά Weitzmann 1981· E. Kitzinger 1981.

 	[←1296]

 	
 Τη διαφορά αυτή μεταξύ έγχρονης τροπής/μεταβολής και αιώνιου θεού περιγράφει ο Ιωάννης Δαμασκηνός: «Ἀΐδιος οὐσία τροπῆς ἀποσκίασμα παθεῖν οὐκ ἀνέχεται. Οὔτε γὰρ δύναται. Τὸ γὰρ ἅπαξ, καὶ μὴ παρ᾽ ἑτέρου ἔχον τὸ εἶναι, μήτε ἐξ αὐτομάτου πως γεγονὸς, τοῦτο γενέσθαι, ἢ μετασκευασθῆναι, ἢ μετατραπῆναι ἀδύνατον. Ἐπειδὴ ἀποθέσθαι τὸ εἶναι ὅπερ ἐστὶ κατὰ φύσιν ἀδύνατον ὃ γὰρ οὐκ ἔλαβεν, οὐκ ἀποτίθεται, καὶ ὃ ὕστερον οὐκ ἔσχεν, οὐκ ἀποβάλλεται·ἀλλ᾽ ἡ ἀΐδιος οὐσία, ἢ μόνος ἐστὶ Θεὸς, τουτέστι Πατὴρ, καὶ Υἱὸς, καὶ ἅγιον Πνεῦμα, ἦν τε καὶ ἔστι, καὶ ἔσται, τροπὴν, ἢ μεταβολὴν, ἢ ἀλλοίωσιν οὐκ ἐπιδεχομένη», Ιωάννης Δαμασκηνός, Ἱερὰ παράλληλα, PG 96: 468.36-47.

 	[←1297]

 	
 «ἡ μὲν οὖν τοῦ ζῴου φύσις ἐτύγχανεν οὖσα αἰώνιος, καὶ τοῦτο μὲν δὴ τῷ γεννητῷ παντελῶς προσάπτειν οὐκ ἦν δυνατόν·εἰκὼ δ᾽ ἐπενόει κινητόν τινα αἰῶνος ποιῆσαι, καὶ διακοσμῶν ἅμα οὐρανὸν ποιεῖ μένοντος αἰῶνος ἐν ἑνὶ κατ᾽ ἀριθμὸν ἰοῦσαν αἰώνιον εἰκόνα, τοῦτον ὃν δὴ χρόνον ὠνομάκαμεν», Πλάτων, Τίμαιος, 37.d.3-7 (Burnet, J. [επιμέλεια], Platonis opera, τ. 1-4, Clarendon Press, Οξφόρδη 1968²].

 	[←1298]

 	
 «Χρόνος δ᾽ οὖν μετ᾽ οὐρανοῦ γέγονεν, ἵνα ἅμα γεννηθέντες ἅμα καὶ λυθῶσιν, ἄν ποτε λύσις τις αὐτῶν γίγνηται, καὶ κατὰ τὸ παράδειγμα τῆς διαιωνίας φύσεως, ἵν᾽ ὡς ὁμοιότατος αὐτῷ κατὰ δύναμιν ᾖ τὸ μὲν γὰρ δὴ παράδειγμα πάντα αἰῶνά ἐστιν ὄν, ὁ δ᾽ αὖ διὰ τέλους τὸν ἅπαντα χρόνον γεγονώς τε καὶ ὢν καὶ ἐσόμενος. ἐξ οὖν λόγου καὶ διανοίας θεοῦ τοιαύτης πρὸς χρόνου γένεσιν, ἵνα γεννηθῇ χρόνος, ἥλιος καὶ σελήνη καὶ πέντε ἄλλα ἄστρα, ἐπίκλην ἔχοντα πλανητά, εἰς διορισμὸν καὶ φυλακὴν ἀριθμῶν χρόνου γέγονεν», Πλάτων, Τίμαιος, 38.b.6-38.c.6 (Burnet, J. [επιμέλεια], Platonis opera, τ. 1-4, Clarendon Press, Οξφόρδη 1968²).

 	[←1299]

 	
 Βλ. Degani 1961, 88 κ.ε. Επίσης, βλ. Levi 1944, 269-314, εικ. 1-22.

 	[←1300]

 	
 Βλ. σχετικά στον Sorabji 1983, 112-116, 118-119.

 	[←1301]

 	
 «Οὐκ ἔχει οὖν ὁτιοῦν [τὸ] ἄλλο καὶ ἄλλο, οὐδ᾽ ἄρα διαστήσεις, οὐδ᾽ ἐξελίξεις, οὐδὲ προάξεις, οὐδὲ παρατενεῖς, οὐδ᾽ ἄρα οὐδὲ πρότερον αὐτοῦ οὐδέ τι ὕστερον λαβεῖν ἔχεις. Εἰ οὖν μήτε πρότερον μήτε ὕστερον περὶ αὐτό, τὸ δ᾽ "ἔστιν" ἀληθέστατον τῶν περὶ αὐτὸ καὶ αὐτό, καὶ οὕτω δέ, ὅτι ἐστὶν ὡς οὐσίᾳ ἢ τῷ ζῆν, πάλιν αὖ ἥκει ἡμῖν τοῦτο, ὃ δὴ λέγομεν, ὁ αἰών. Ὅταν δὲ τὸ ἀεὶ λέγωμεν καὶ τὸ οὐ ποτὲ μὲν ὄν, ποτὲ δὲ μὴ ὄν, ἡμῶν, ἕνεκα [τῆς σαφηνείας] δεῖ νομίζειν λέγεσθαι·ἐπεὶ τό γε ἀεὶ τάχ᾽ ἂν οὐ κυρίως λέγοιτο, ἀλλὰ ληφθὲν εἰς δήλωσιν τοῦ ἀφθάρτου πλανῷ ἂν τὴν ψυχὴν εἰς ἔκτασιν τοῦ πλείονος καὶ ἔτι ὡς μὴ ἐπιλείψοντός ποτε. Τὸ δὲ ἴσως βέλτιον ἦν μόνον τὸ “ὢν” λέγειν. Ἀλλὰ ὥσπερ τὸ ὂν ἀρκοῦν ὄνομα τῇ οὐσίᾳ, ἐπειδὴ καὶ τὴν γένεσιν οὐσίαν ἐνόμιζον, ἐδεήθησαν πρὸς τὸ μαθεῖν καὶ προσθήκης τοῦ ἀεί. Οὐ γὰρ ἄλλο μέν ἐστιν ὄν, ἄλλο δὲ τὸ ἀεὶ ὄν, ὥσπερ οὐδ᾽ ἄλλο μὲν φιλόσοφος, ἄλλο δὲ ὁ ἀληθινός·ἀλλ᾽ ὅτι τὸ ὑποδυόμενον ἦν φιλοσοφίαν, ἡ προσθήκη τοῦ ἀληθινοῦ ἐγένετο. Οὕτω καὶ τῷ ὄντι τὸ ἀεὶ καὶ τῷ “ὢν” τὸ ἀεί, ὥστε λέγεσθαι “ἀεὶ ὤν”· διὸ ληπτέον τὸ ἀεὶ οἷον “ἀληθῶς ὢν” λέγεσθαι καὶ συναιρετέον τὸ ἀεὶ εἰς ἀδιάστατον δύναμιν τὴν οὐδὲν δεομένην οὐδενὸς μεθ᾽ ὃ ἤδη ἔχει· ἔχει δὲ τὸ πᾶν», Πλωτίνος, Ἐννεάδες, 3.7.6.15-36 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1· 1959:2· 1973:3]).

 	[←1302]

 	
 «χρὴ δὲ καὶ τοῦτο μὴ ἀγνοεῖν, ὅτι ἕτερόν ἐστιν αἰώνιον καὶ ἕτερον τὸ ἀίδιον. τὸ γὰρ αἰώνιόν ἐστι τὸ ὅλον, ὡς ὅλον νῦν τὸ ἐστερημένον παρεληλυθότος χρόνου καὶ μέλλοντος, ὅλον δ᾽ ἐν τῷ καθεστῶτι νῦν ὑπάρχον· ἀίδιον δ᾽ ἐστίν, ὃ καὶ αὐτὸ μὲν ἀεὶ ὑπάρχει, ἐν δὲ τοῖς τρισὶ χρόνοις θεωρούμενον. ὅθεν αἰώνιον μὲν λέγομεν τὸν θεὸν διὰ τὸ μὴ ἐν χρόνῳ τὸ εἶναι ἔχειν, ἀλλὰ πάντα χρόνον καὶ ἐνεστῶτα καὶ παρῳχηκότα καὶ μέλλοντα ὡς νῦν ἔχειν αὐτόν (αὕτη γὰρ ἡ φύσις τοῦ αἰωνίου)·ἀίδιον δ᾽ οὐ λέγομεν, ἐπειδὴ οὔτ᾽ ἐν χρόνῳ ἔχει τὸ εἶναι. ἀλλ᾽ εἰ ἄρα, τὴν ὕλην ἀίδιον ῥητέον ὡς ἐν χρόνῳ εἰδοποιουμένην καὶ πάλιν ἄλλα εἴδη προσλαμβάνουσαν τῶν πρώτων φθαρέντων. ὅθεν οὐ μόνον ἠθικῶς τὸν Τάρταρον ἐξηγησάμεθα, ἀλλὰ καὶ φυσικῶς φήσαντες, ὅτι Τάρταρός ἐστιν ὕλη διὰ τὴν ἐνοῦσαν αὐτῷ ταραχὴν καὶ στάσιν τῶν ἐναντίων», Ολυμπιόδωρος ο Νεότερος, Τῶν μετεωρολογικῶν Ἀριστοτέλους σχόλια, 146.15-27 (Stüve, G. [επιμέλεια], Olympiodori in Aristotelis meteora commentaria, Reimer, Βερολίνο 1900). Ειδικότερα, βλ. σχόλια στον Sorabji 1983, 116-117.

 	[←1303]

 	
 Ευάγριος, Περὶ προσευχῆς λόγος, PG 79: 1168.3.

 	[←1304]

 	
 Εμπεδοκλής, απόσπασμα 6.2 (Diels, H. & Kranz, W. [επιμέλεια], Die Fragmente der Vorsokratiker, τ. 1-3, Weidmann, Δουβλίνο-Ζυρίχη 19666).

 	[←1305]

 	
 «Τῶν δὲ δὴ τεττάρων ἓν ὅλον ἕκαστον εἴληφεν ἡ τοῦ κόσμου σύστασις. ἐκ γὰρ πυρὸς παντὸς ὕδατός τε καὶ ἀέρος καὶ γῆς συνέστησεν αὐτὸν ὁ συνιστάς, μέρος οὐδὲν οὐδενὸς οὐδὲ δύναμιν ἔξωθεν ὑπολιπών, τάδε διανοηθείς, πρῶτον μὲν ἵνα ὅλον ὅτι μάλιστα ζῷον τέλεον ἐκ τελέων τῶν μερῶν εἴη, πρὸς δὲ τούτοις ἕν, ἅτε οὐχ ὑπολελειμμένων ἐξ ὧν ἄλλο τοιοῦτον γένοιτ᾽ ἄν, ἔτι δὲ ἵν᾽ ἀγήρων καὶ ἄνοσον ᾖ, κατανοῶν ὡς συστάτῳ σώματι θερμὰ καὶ ψυχρὰ καὶ πάνθ᾽ ὅσα δυνάμεις ἰσχυρὰς ἔχει περιιστάμενα ἔξωθεν καὶ προσπίπτοντα ἀκαίρως λύει καὶ νόσους γῆράς τε ἐπάγοντα φθίνειν ποιεῖ. διὰ δὴ τὴν αἰτίαν καὶ τὸν λογισμὸν τόνδε ἕνα ὅλον ὅλων ἐξ ἁπάντων τέλεον καὶ ἀγήρων καὶ ἄνοσον αὐτὸν ἐτεκτήνατο», Πλάτων, Τίμαιος, 32.c.5-33.b.1 (Burnet, J. [επιμέλεια], Platonis opera, τ. 1-4, Clarendon Press, Οξφόρδη 1968²).

 	[←1306]

 	
 «Εἰ ἄῦλός ἐστιν ὁ Θεὸς, πόθεν ἡ ὕλη, πῶς τὸ ποσὸν ἐκ τοῦ ἀπόσου, καὶ ἐκ τοῦ ἀόπτου τὸ ὁρατὸν, καὶ ἐκ τοῦ ἀμεγέθους τε καὶ ἀορίστου, τὸ πάντως ὄγκῳ τινὶ καὶ πηλικότητι ὀριζόμενον; καὶ τὰ ἄλλα πάντα ὅσα περὶ τὴν ὕλην ὁρᾶται, πῶς ἢ πόθεν παρήγαγεν ὁ μηδὲν ἐν τῇ ἑαυτοῦ φύσει τοιοῦτον ἔχων», Γρηγόριος Νύσσης, Ἀπολογητικὸς περὶ τῆς Ἐξαημέρου, PG 44: 69.19-24. Aναλυτικότερα, βλ. Sorabji 1983, 290-294.

 	[←1307]

 	
 «Πάντα δὲ δυνάμενος, ὁμοῦ τὰ πάντα δι᾽ ὧν ἡ ὕλη συνίσταται τῷ σοφῷ τε καὶ δυνατῷ θελήματι κατεβάλετο πρὸς τὴν ἀπεργασίαν τῶν ὄντων, τὸ κοῦφον, τὸ βαρὺ, τὸ ναστὸν, τὸ ἀραιὸν, τὸ μαλακὸν, τὸ ἀντίτυπον, τὸ ὑγρὸν, τὸ ξηρὸν, τὸ ψυχρὸν, τὸ θερμὸν, τὸ χρῶμα, τὸ σχῆμα, τὴν περιγραφὴν, τὸ διάστημα·ἃ πάντα μὲν καθ᾽ ἑαυτὰ ἔννοιαί ἐστι καὶ ψιλὰ νοήματα. Οὐ γάρ τι τούτων ἐφ᾽ ἑαυτοῦ ὕλη ἐστὶν, ἀλλὰ συνδραμόντα πρὸς ἄλληλα, ὕλη γίνεται», Γρηγόριος Νύσσης, Ἀπολογητικὸς περὶ τῆς Ἐξαημέρου, PG 44: 69.37-45.

 	[←1308]

 	
 «Ὡς γὰρ οὐκ ἔστι σῶμα, ᾧ τὸ χρῶμα, καὶ τὸ σχῆμα, καὶ ἡ ἀντιτυπία καὶ ἡ διάστασις, καὶ τὸ βάρος, καὶ τὰ λοιπὰ τῶν ἰδιωμάτων οὐ πρόσεστιν, ἕκαστον δὲ τούτων σῶμα οὐκ ἔστιν, ἀλλ᾽ ἕτερόν τι παρὰ τὸ σῶμα, κατὰ τὸ ἰδιάζον εὑρίσκεται·οὕτω κατὰ τὸ ἀντίστροφον, ὅπου δ᾽ ἂν συνδράμῃ τὰ εἰρημένα, τὴν σωματικὴν ὑπόστασιν ἀπεργάζεται. Ἀλλὰ μὴν εἰ νοητὴ τῶν ἰδιωμάτων τούτων ἡ κατανόησις, νοητὸν δὲ τῇ φύσει τὸ Θεῖον·οὐδὲν ἀπεικὸς, ἐκ τῆς ἀσωμάτου φύσεως τὰς νοερὰς ταύτας ἀφορμὰς πρὸς τὴν τῶν σωμάτων γένεσιν ὑποστῆναι, τῆς μὲν νοητῆς φύσεως τὰς νοητὰς ὑφιστώσης δυνάμεις, τῆς δὲ τούτων πρὸς ἄλληλα συνδρομῆς τὴν ὑλώδη φύσιν παραγούσης εἰς γένεσιν», Γρηγόριος Νύσσης, Περὶ κατασκευῆς ἀνθρώπου, PG 44: 213.16-29.

 	[←1309]

 	
 «πῶς γὰρ ἐν φθαρτοῖς πράγμασιν εἰκονίσω τὸν ἄφθαρτον καὶ ἀνώλεθρον Θεὸν καὶ τὴν τούτου ἀσύγκριτον δύναμιν, εἰ μὴ καὶ ἐκ φθαρτῶν παραδειγμάτων τοῖς φθαρτοῖς παραστήσω τὸν ἄφθαρτον καὶ ἀνώλεθρον; ἐπεὶ δὲ τὸ ἀνθρώπινον ἐστὶ φθαρτόν, ὁ δὲ Θεὸς ἀπαθής, τὰ δὲ κτίσματα ἐν πάθει, ἀνάγκη ἐκ τῆς τούτων δημιουργίας καὶ τάξεως καὶ πήξεώς τε καὶ διαμονῆς ὁποῖον εἶναι τὸν κτίστην γινώσκειν σεμνοπρεπῶς. διὰ ταῦτα καὶ τὰ τοιαῦτα γοῦν ἅπαντα τοὺς περὶ τῶν στοιχείων λόγους ἐνεστησάμην καθὼς ἔχουσι φύσεως, οὐ τὰ ἐκείνων σεμνύνων καὶ μεγαλύνων θαυμαστικῶς, ἀλλὰ διὰ τῆς ἐκείνων ἀλληλοπλόκου συμφυΐας καὶ ὁμονοίας καὶ ἁρμονίας τάξεώς τε καὶ συνθέσεως, λύσεώς τε καὶ ἑνώσεως, κινήσεως, θραύσεως, ὁρμῆς, πήξεως, θέσεως, ἀριθμοῦ καὶ ὅσα ἐν τοιούτοις ἀνωτέρω ὁ λόγος ἐδήλωσε, τὸν ὄντως νοήσωμεν τεχνουργὸν καὶ Θεόν. ὃ καὶ γέγονε. καὶ πᾶσι μὲν τοῖς δοκιμωτέροις ἐν τοῖς τοιούτοις ἐπιχειρήμασι πέπεοιθα ἀρεστὴν γενήσεσθαι τὴν τῶν τοιούτων λόγων πλοκήν», Θεόδωρος Β΄ Λάσκαρις, Κοσμικὴ δήλωσις, 113.25-114.5 (Festa, N. [επιμέλεια], Giornale della società Asiatica Italiana 11 [1897-1898], 97-113 [πρώτο βιβλίο]).

 	[←1310]

 	
 Sjöqvist 1966, 9-10· Moreno 1995· Edwards 1996, 130-153.

 	[←1311]

 	
 Aναλυτικότερα για την τύχη βλ. Pollitt 1999, 22-26.

 	[←1312]

 	
 Moreno 1990, 920-926· 597.2-4, 6, 8, 13-598.14, 21.

 	[←1313]

 	
 Moreno 1990, 597.4.

 	[←1314]

 	
 «Τίς, πόθεν ὁ πλάστης; -“Σικυώνιος.” -Οὔνομα δὴ τίς; -“Λύσιππος.” -Σὺ δὲ τίς; -“Καιρὸς ὁ πανδαμάτωρ.” - Τίπτε δ᾽ ἐπ᾽ ἄκρα βέβηκας; -“Ἀεὶ τροχάω.” -Τί δὲ ταρσοὺς ποσσὶν ἔχεις διφυεῖς; -“Ἵπταμ᾽ ὑπηνέμιος.” - Χειρὶ δὲ δεξιτερῇ τί φέρεις ξυρόν; -“Ἀνδράσι δεῖγμα, ὡς ἀκμῆς πάσης ὀξύτερος τελέθω.” - Ἡ δὲ κόμη τί κατ᾽ ὄψιν; -“Ὑπαντιάσαντι λαβέσθαι, νὴ Δία.” -Τἀξόπιθεν πρὸς τί φαλακρὰ πέλει; - “Τὸν γὰρ ἅπαξ πτηνοῖσι παραθρέξαντά με ποσσὶν οὔτις ἔθ᾽ ἱμείρων δράξεται ἐξόπιθεν.” - Τοὔνεχ᾽ ὁ τεχνίτης σε διέπλασεν; -“Εἵνεκεν ὑμέων, ξεῖνε, καὶ ἐν προθύροις θῆκε διδασκαλίην”.», Ἐπιγράμματα, 16.275.1-12 (Lloyd-Jones, H. & Parsons, P. [επιμέλεια], Supplementum Hellenisticum, De Gruyter, Βερολίνο 1983).

 	[←1315]

 	
 «Ἐθέλω δέ σοι καὶ τὸ Λυσίππου δημιούργημα τῷ λόγῳ παραστῆσαι, ὅπερ ἀγαλμάτων κάλλιστον ὁ δημιουργὸς τεχνησάμενος Σικυωνίοις εἰς θέαν προὔθηκε. Καιρὸς ἦν εἰς ἄγαλμα τετυπωμένος ἐκ χαλκοῦ πρὸς τὴν φύσιν ἁμιλλωμένης τῆς τέχνης. παῖς δὲ ἦν ὁ Καιρὸς ἡβῶν ἐκ κεφαλῆς ἐς πόδας ἐπανθῶν τὸ τῆς ἥβης ἄνθος. ἦν δὲ τὴν μὲν ὄψιν ὡραῖος σείων ἴουλον καὶ ζεφύρῳ τινάσσειν, πρὸς ὃ βούλοιτο κατα λιπὼν τὴν κόμην ἄνετον, τὴν δὲ χρόαν εἶχεν ἀνθηρὰν τῇ λαμπηδόνι τοῦ σώματος τὰ ἄνθη δηλῶν. ἦν δὲ Διονύσῳ κατὰ τὸ πλεῖστον ἐμφερής·τὰ μὲν γὰρ μέτωπα χάρισιν ἔστιλβεν, αἱ παρειαὶ δὲ αὐτοῦ εἰς ἄνθος ἐρευθόμεναι νεοτήσιον ὡραίζοντο ἐπιβάλλουσαι τοῖς ὄμμασιν ἁπαλὸν ἐρύθημα, εἱστήκει δὲ ἐπί τινος σφαίρας ἐπ᾽ ἄκρων τῶν ταρσῶν βεβηκὼς ἐπτερωμένος τὼ πόδε. ἐπεφύκει δὲ οὐ νενομισμένως ἡ θρίξ, ἀλλ᾽ ἡ μὲν κόμη κατὰ τῶν ὀφρύων ὑφέρπουσα ταῖς παρειαῖς ἐπέσειε τὸν βόστρυχον, τὰ δὲ ὄπισθεν ἦν τοῦ Καιροῦ πλοκάμων ἐλεύθερα μόνην τὴν ἐκ γενέσεως βλάστην ἐπιφαίνοντα τῆς τριχός. ἡμεῖς μὲν οὖν ἀφασίᾳ πληγέντες πρὸς τὴν θέαν εἱστήκειμεν τὸν χαλκὸν ὁρῶντες ἔργα φύσεως μηχανώμενον καὶ τῆς οἰκείας ἐκβαίνοντα τάξεως·χαλκὸς μὲν γὰρ ὢν ἠρυθραίνετο, σκληρὸς δὲ ὢν τὴν φύσιν διεχεῖτο μαλακῶς εἴκων τῇ τέχνῃ πρὸς ὃ βούλοιτο, σπανίζων δὲ αἰσθήσεως ζωτικῆς ἔνοικον ἔχειν ἐπιστοῦτο τὴν αἴσθησιν καὶ ὄντως ἐστήρικτο πάγιον τὸν ταρσὸν ἐρείσας, ἑστὼς δὲ ὁρμῆς ἐξουσίαν ἔχειν ἐδείκνυτο καί σοι τὸν ὀφθαλμὸν ἠπάτα, ὡς καὶ τῆς εἰς τὸ πρόσω κυριεύων φορᾶς, καὶ παρὰ τοῦ δημιουργοῦ λαβὼν καὶ τὴν ἀέριον λῆξιν τέμνειν εἰ βούλοιτο ταῖς πτέρυξι. καὶ τὸ μὲν ἡμῖν θαῦμα τοιοῦτον ἦν, εἷς δέ τις τῶν περὶ τὰς τέχνας σοφῶν καὶ εἰδότων σὺν αἰσθήσει τεχνικωτέρᾳ τὰ τῶν δημιουργῶν ἀνιχνεύειν θαύματα καὶ λογισμὸν ἐπῇδε τῷ τεχνήματι, τὴν τοῦ καιροῦ δύναμιν ἐν τῇ τέχνῃ σῳζομένην ἐξηγούμενος·τὸ μὲν γὰρ πτέρωμα τῶν ταρσῶν αἰνίττεσθαι τὴν ὀξύτητα, καὶ ὡς τὸν πολὺν ἀνελίττων αἰῶνα φέρεται ταῖς ὥραις ἐποχούμενος, τὴν δὲ ἐπανθοῦσαν ὥραν, ὅτι πᾶν εὔκαιρον τὸ ὡραῖον καὶ μόνος κάλλους δημιουργὸς ὁ καιρός, τὸ δὲ ἀπηνθηκὸς ἅπαν ἔξω τῆς καιροῦ φύσεως, τὴν δὲ κατὰ τοῦ μετώπου κόμην, ὅτι προσιόντος μὲν αὐτοῦ λαβέσθαι ῥᾴδιον, παρελθόντος δὲ ἡ τῶν πραγμάτων ἀκμὴ συνεξέρχεται καὶ οὐκ ἔστιν ὀλιγωρηθέντα λαβεῖν τὸν καιρόν», Καλλίστρατος, Ἐκφράσεις, 6.1.1-4.14 (Schenkl, K. & Reisch, A. [επιμέλεια], Philostrati minoris imagines et Callistrati descriptiones, Teubner, Λιψία 1902).

 	[←1316]

 	
 «Δεινὸς δὲ ἦν ἄρα οὐ χεῖρα μόνον, ἀλλὰ καὶ γνώμην ὁ Λύσιππος. οἷα γοῦν ἐκεῖνος διὰ τῆς ἑαυτοῦ γνώμης τετόλμηκεν· ἐγγράφει τοῖς θεοῖς τὸν Καιρόν, καὶ μορφώσας ἀγάλματι τὴν φύσιν αὐτοῦ διὰ τῆς εἰκόνος ἐξηγήσατο. ἔχει δὲ ὧδέ πως, ὡς ἐμὲ μνημονεύειν, τὸ δαίδαλμα. ποιεῖ παῖδα τὸ εἶδος ἁβρόν, τὴν ἀκμὴν ἔφηβον, κομῶντα μὲν τὸ ἐκ κροτάφων εἰς μέτωπον, γυμνὸν δὲ τὸ ὅσον ἐκεῖθεν ἐπὶ τὰ νῶτα μερίζεται, σιδήρῳ τὴν δεξιὰν ὡπλισμένον, ζυγῷ τὴν λαιὰν ἐπέχοντα, πτερωτὸν τὰ σφυρά, οὐχ ὡς μετάρσιον ὑπὲρ γῆς ἄνω κουφίζεσθαι, ἀλλ᾽ ἵνα δοκῶν ἐπιψαύειν τῆς γῆς, λανθάνῃ κλέπτων τὸ μὴ κατὰ γῆς ἐπερείδεσθαι...», Ιμέριος, Προτρεπτικὸς εἰς τοὺς περὶ Πείσωνα νεήλυδας, 13.2-13 (Colonna, A. [επιμέλεια], Himerii declamationes et orationes cum deperditarum fragmentis, Polygraphica, Ρώμη 1951).

 	[←1317]

 	
 Φώτιος, Βιβλιοθήκη, 243.371b.5-17 (Henry, R. [επιμέλεια], Bibliothèque, τ. 1-8, Les Belles Lettres, Παρίσι 1959-1977).

 	[←1318]

 	
 Μάξιμος Πλανούδης, Ἀνθολογία, 16.275.1-12 (Beckby, H. Anthologia Graeca, τ. 1-4, Heimeran, Μόναχο [1965:1-2· 1968:3-4]).

 	[←1319]

 	
 Bardill 1997, 67-95.

 	[←1320]

 	
 «Ὅτι ἐν τοῖς Λαύσου ἦσαν οἰκήματα παμποίκιλα καὶ ξενοδοχεῖά τινα, ὅπου ἡ φιλόξενος ἐχορήγει τὸ ὕδωρ, ἔνθα ἔσχε τὴν κλῆσιν. ἵστατο δὲ καὶ τὸ ἄγαλμα τῆς Λινδίας Ἀθηνᾶς τετράπηχυ ἐκ λίθου σμαράγδου, ἔργον Σκύλλιδος καὶ Διποίνου τῶν ἀγαλματουργῶν, ὅπερ ποτὲ δῶρον ἔπεμψε Σέσωστρις Αἰγύπτου τύραννος Κλεοβούλῳ τῷ Λινδίῳ τυράννῳ. καὶ ἡ Κνιδία Ἀφροδίτη ἐκ λίθου λευκῆς, γυμνή, μόνην τὴν αἰδῶ τῇ χειρὶ περιστέλλουσα, ἔργον τοῦ Κνιδίου Πραξιτέλους. Kαὶ ἡ Σαμία Ἥρα, ἔργον Λυσίππου καὶ Βουπάλου τοῦ Χίου. καὶ Ἔρως τόξον ἔχων, πτερωτός, Μυνδόθεν ἀφικόμενος. καὶ ὁ Φειδίου ἐλεφάντινος Ζεύς, ὃν Περικλῆς ἀνέθηκεν εἰς νεὼν Ὀλυμπίων. Kαὶ τὸ τὸν χρόνον μιμούμενον ἄγαλμα, ἔργον Λυσίππου, ὄπισθεν μὲν φαλακρόν, ἔμπροσθεν δὲ κομῶν. Kαὶ μονοκέρωτες καὶ τίγριδες καὶ γῦπες καὶ καμηλοπαρδάλεις ταυρελέφας τε καὶ Κένταυροι καὶ Πᾶνες», Γεώργιος Κεδρηνός, Σύνοψις ἱστοριῶν, 564.5-19 (Bekker, I. [επιμέλεια], Georgius Cedrenus Ioannis Scylitzae opera, τ. 1-2, Corpus scriptorum historiae Byzantinae, Weber, Βόννη [1838:1· 1839:2]).

 	[←1321]

 	
 «{Εἰς μειράκιον γυμνὸν, εἰκόνα φέρον τοῦ βίου.} Φεύγω, πτερωτός εἰμι·τί λαβεῖν θέλεις; Τὰς τρίχας; ἀλλ᾽ ἔῤῥευσαν. Ἀλλὰ τοὺς πόδας; Καὶ πῶς πτερωτοὺς εὑρεθέντας ἂν λάβοις; Τὸ σῶμα; γυμνόν ἐστι·τί σπεύδεις μάτην; Ἄνθρωπε ταλαίπωρε, λῆξον τοῦ δρόμου. Μὴ κατενεχθῇς τῷ δοκεῖν τι λαμβάνειν. Σκιὰ γάρ εἰμι, κἂν δοκῶ τέως μένειν. Ἀφίπταμαί σου καὶ πρὸς οὐδὲν ἐκτρέχω. Καὶ γίνομαι ῥοῦς ἂν συνέξῃς δακτύλοις», Μανουήλ Φιλής, Στίχοι διάφοροι, 1.67.1-9 (Miller, E. [επιμέλεια], Manuelis Philae Carmina, τ. 1-2, Παρίσι 1855-1857, Hakkert, Άμστερνταμ 1967 [επανέκδοση]).

 	[←1322]

 	
 «Οὗτος ὁ Σικυώνιος ὁ Λύσιππος ὁ πλάστης, / καὶ ᾿Αλεξάνδρου πῶ ποτε χρόνον παραδραμόντος, / καὶ ἀθυμοῦντος δε δεινῶς τῇ παροιχήσει τούτου, πανσόφως ἠγαλμάτωσε τοῦ χρόνου τὴν εἰκόνα, / πάντας ἐντεῦθεν νουθετῶν, χρόνον μὴ παρατρέχειν, / κωφόν, ὀπισθοφάλακρον, πτερόπουν ἐπὶ σφαίρας, / πρὸς τὸ κατόπιν μάχαιραν τινὶ διδόντα πλάσας», Ιωάννης Τζέτζης, Χιλιάδαι, 200.421-427 (Leone, P.A.M. [επιμέλεια], Ioannis Tzetzae historiae, Libreria Scientifica Editrice, Νάπολη 1968).

 	[←1323]

 	
 «Ἀλεξάνδρῳ ποτὲ τῶν Μακεδόνων τῷ βασιλεῖ παρα- / δραμόντι καιρὸν καὶ μεταμέλου πεῖραν λαβόντι παρὼν / ἐκεῖνος ὁ πλάστης ὁ Λύσιππος, Σικυώνιος δ’ ἦν ὁ ἀνήρ, / θειότατε δέσποτα, ὡς οὔτ’ ἀκίνδυνον ἑώρα τὸ βασιλέα / ἐλέγχειν, οὔτε μὴν πάντη ἀζήμιον τὸ μὴ τὴν ἑτέρων / διαμαρτίαν ἑτέροις ποιεῖσθαι διδάσκαλον, τὴν ἀμφοτέρων / κακίαν ἐκπεφευγὼς σοφῶς ἀμφότερα ἔδρασεν. ἐν εἰκόνι καὶ / γὰρ τὸν χρόνον ἀγαλματώσας τόν τε βασιλέα τῷ μὴ / δοκεῖν ἐλέγχειν κοσμίως ἐξήλεγξε καὶ τῷ κοινῷ τῶν / ἀνθρώπων πρακτικὴν τοῦ λοιποῦ τὴν εἰκόνα παραίνεσιν / καταλέλοιπεν. ἔχει δὲ οὑτωσὶ τὸ εἰκόνισμα. ἄνθρωπός τις / καταλέλοιπεν. ἔχει δὲ οὑτωσὶ τὸ εἰκόνισμα. ἄνθρωπός τις / ὁ χρόνος ἐκείνῳ δεδημιούργηται προκόμιον ἔχων βραχύ, / τὰ δ’ ἄλλα ὀπισθοφάλακρος καὶ κωφὸς ἱκανῶς, ὡς ἔστιν / εἰκάσαι, καὶ γυμνός ἐστιν ὡς διολισθαίνων καὶ ἀναφής·/ βέβηκε δὲ ἐπὶ σφαίρας εὐδρόμου τινὸς μεταρριπτάζων / αὐτοῦ τοῖς ποσὶν ἐκείνην ὀξυκινήτως, ὡς ἡ τῶν ποδῶν / ὑπαινίττεται πτέρωσις. ἐκείνου δὲ κατόπιν ἕτερος δε- / δημιούργηται ἄνθρωπος εὐτόνῳ κεχρημένος βαδίσματι / χεῖρά τε ἰδίαν ἐκτείνων, ἐκεῖνον ὡς συλληψόμενος καὶ / τοῦτον μετακαλούμενος, ὡς τὸ ἀνεσπασμένον αὐτοῦ τῶν / χειλέων δηλοῖ· ὁ δὲ παρέρχεταί τε καὶ οἴχεται καὶ / κωφεύων οὐκ ἐπαΐει, μάχαιραν δὲ ὀρέγει πρὸς τὸ κατόπιν / ἐπανατείνων τὴν χεῖρα, κατακαρδίους πληγὰς αἰνιττό- / μενος, αἵπερ ἐγγίνονται τοῖς χρόνου καθυστερίζουσιν. / οὕτω πως σοφῶς ὁ Λύσιππος ἐνουθέτησε μὴ καθυστε- / ρίζειν καιροῦ, τοιαύτῃ τὸν χρόνον ἀναστηλώσας γραφῇ, / κἂν ἀκαιρηγοροῦντες δοκητίαι τινὲς ἀκρίτως εἶναι βίου / ταύτην παραληρῶσιν εἰκόνισμα,…», Ιωάννης Τζέτζης, Ἐπιστολαὶ, 70 (Leone, P.A.M. [επιμέλεια], Ioannis Tzetzae epistulae, Teubner, Λιψία 1972). Βλ. επίσης Τζέτζης 2001, 182-185.

 	[←1324]

 	
 «“σκιά ἐστιν ὁ β̣ί̣ο̣[ς] τ̣ῶν ἀνθρώπων ἐπὶ τῆς γῆς” ὁ ἐπ̣[ὶ τῆς γῆς βίος ἢ ἡ] ἔνυλος ζωή, ἡ πρόσκ̣αιρος, ἡ μετὰ σαρκός, αὕτη “σκιά” ἐσ[τιν τῆς ἄνω ζωῆς. γ]ε̣νητὸν πρᾶγμά ἐστιν, ε[ὐ]κί̣νητον, εὐπαράγωγον. ο[ὕτω καὶ ὁ ἀπόστολος] τὴν σκιώ[δ]η ζωὴν δεῖξ̣αι θέλων ἔλεγεν “εἰ ἐν ταύτ[ῃ τῇ ζωῇ ἠλπικότες ἐσ]μὲν μ̣όνον, ἐλεειν[ό]τεροι πάντων ἀνθρώπων ἐσμέν”», Δίδυμος ο Τυφλός, Σχόλια ἐν τῷ ἐκκλησιαστῇ, 194.2-6 (Kramer, J. [επιμέλεια], Didymos der Blinde. Kommentar zum Ecclesiastes, σειρά Papyrologische Texte und Abhandlungen, Habelt, Βόννη 1970).

 	[←1325]

 	
 «τοῦ βίου τὸ πρόσκαιρον», Επίσκοπος Κύρου Θεοδώρητος, Ἑρμηνείαν τοῦ ῥιη΄ ψαλμοῦ, PG 80: 1828, 32-33.

 	[←1326]

 	
 «ΙΗ΄. Περὶ ζωῆς ἀνθρωπίνης.

 Ὁ χοῦς, ὁ πηλὸς, ἡ παλίστροφος κόνις. / Τῇ γῇ γὰρ ἡ γῆ συμβιβάζεται πάλιν, / Καὶ σπαργανοῦται τῷ γεώδει σπαργάνῳ, / Καὶ χοῦς πάλιν πρόεισιν ὥσπερ ἡ κόνις, / ῝Ην ἡ βιαία συστροφὴ τῶν πνευμάτων / Πρὸς ὕψος ἐξαίρουσα συστέλλει κάτω. / Οὕτω γὰρ ἡμῶν τὸν πολύστροφον βίον / Αἱ τῶν πονηρῶν πνευμάτων καταιγίδες / Πρὸς ὕψος ἐξαίρουσι καὶ δόξαν νόθον·/ Αὖθις δὲ χοῦς κάτεισι καὶ μένει κάτω, / Ἕως ὁ τοῦ κτίσαντος ἁρμόσῃ λόγος / Τῶν συνδεθέντων τὴν ἀναγκαίαν λύσιν. / Νῦν δὲ προκύψας, ὥσπερ ἔκ τινος βάθους, / Ὁ χοῦς ὁ θείᾳ πνευματωθεὶς εἰκόνι, / Καὶ τὰς γεώδεις ἐκβοᾷ τραγῳδίας, / Καὶ τὸν γελᾷν δοκοῦντα δακρύει βίον.

 ΙΘ΄. Περὶ τῆς αὐτῆς.

 Τροχός τίς ἐστιν ἀστάτως πεπηγμένος, / Ὁ μικρὸς οὗτος καὶ πολύτροπος βίος. / Ἄνω κινεῖται, καὶ περισπᾶται κάτω· / Οὐχ ἵσταται γὰρ, κἂν δοκῇ πεπηγέναι. / Φεύγων κρατεῖται, καὶ μένων ἀποτρέχει. / Σκιρτᾷ δὲ πολλὰ, καὶ τὸ φεύγειν οὐκ ἔχει. / Ἕλκει, καθέλκει τῇ κινήσει τὴν στάσιν. / Ὡς οὐδὲν εἶναι τὸν βίον διαγράφων, / ῍Η καπνὸν, ἢ ὄνειρον, ἢ ἄνθος χλόης», Γρηγόριος Ναζιανζηνός, Ἔπη ἠθικὰ, PG 37: 786.9-788.8.

 	[←1327]

 	
 «Πάντα μόγος θνητοῖς τἀνθάδε· πάντα γέλως, / Χνοῦς, σκιὰ, φάσμα, δρόσος, πνοιὴ, πτερὸν, ἀτμὶς, ὄνειρος, / Οἶδμα, ῥόος, νηὸς ἴχνιον αὖρα, κόνις, / Κύκλος ἀειδίνητος, ὁμοίϊα πάντα κυλίνδων, / Ἑστηὼς, τροχάων, λυόμενος, πάγιος, / Ὥραις, ἤμασι, νυξὶ, πόνοις, θανάτοισιν, ἀνίαις, / Τερπωλῇσι, νόσοις, πτώμασιν, εὐδρομίαις. / Καὶ τόδε σῆς, γενέτορ, σοφίης, Λόγε, ἀστατέοντα / Πάντα πέλειν, στασίμων ὥς κεν ἔχωμεν ἔρον. / Πάντα νόου πτερύγεσσιν ἐπέδραμον, ὅσσα παλαιὰ, / Ὅσσα νέα·θνητῶν δ᾽ οὐδὲν ἀκιδνότερον», Γρηγόριος Ναζιανζηνός, Ἔπη ἠθικὰ, PG 37: 780.3-13.

 	[←1328]

 	
 Γρηγόριος Ναζιανζηνός, Πρὸς τοὺς πολιτευομένους Ναζιανζηνοῦ ἀγωνιῶντας, PG 35: 969. 24-25.

 	[←1329]

 	
 Γρηγόριος Ναζιανζηνός, Ἐπιστολαὶ, 29.1.6-7 (Gallay, P. [επιμέλεια], Sainte Grégoire de Nazianze, τ. 2, Les Belles Lettres, Παρίσι [1:1964· 2:1967]).

 	[←1330]

 	
 «Οὔτε τὰ δεξιὰ καὶ περισπούδαστα τοῖς πολλοῖς τὸ ἑστὼς καὶ μόνιμον ἔχει, οὔτε τὰ περιστατικὰ τῶν πραγμάτων καὶ κατηφῆ παγίως ἥδρασται, ἀλλὰ πάντα σάλῳ τινὶ καὶ κλόνῳ καὶ μεταβολαῖς ἀδοκήτοις ὑπόκειται. Οὔτε γὰρ ὑγεία σώματος, οὔτε νεότητος ἄνθος, οὔτε εὐθηνία οἴκου, οὐχ ἡ λοιπὴ συμμετρία τοῦ βίου ἐπὶ πολὺ διαμένει·ἀλλ᾽ ἐν τῇ εὐοδίᾳ ὢν τοῦ βίου, ἐκδέχου ποτὲ καὶ χειμῶνα πραγμάτων. ῞Ηξει γὰρ νόσος, ἥξει πενία, οὐκ ἀεὶ κατὰ πρύμναν ἱσταμένου τοῦ πνεύματος. Ἀλλὰ καὶ τὸν περίβλεπτον ἐν πᾶσι καὶ ζηλωτὸν ἀδόκητοι πολλάκις ἀδοξίαι καταλαμβάνουσι· καὶ πᾶσαν εὐημερίαν τοῦ βίου, οἷον σπιλάδες τινὲς, περιστάσεις ἀβούλητοι συνετάραξαν. Καὶ ἡ συνέχεια τῶν κακῶν ὥσπερ κύματά σοί ἐστιν, ἄλλα ἐπ᾽ ἄλλοις ἐπεγειρόμενα. Ὄψει δέ ποτε καὶ ταῦτα παραδραμόντα, καὶ πρὸς ἱλαρότητα καὶ λευκὴν ὄντως γαλήνην τὸν βίον μεταβαλλόμενον. Ὥσπερ γὰρ θάλασσαν ἀμήχανον τὴν αὐτὴν ἐπὶ πολὺ διαρκέσαι (τὴν γὰρ νῦν λείαν καὶ σταθηρὰν, μικρὸν ὕστερον ὄψει βίαις ἀνέμων τραχυνομένην·καὶ μέντοι καὶ τὴν ἀγριαίνουσαν καὶ βρασσομένην τῷ κλύδωνι, βαθεῖα γαλήνη ταχὺ κατεστόρεσεν), οὕτω καὶ τὰ τοῦ βίου πράγματα ῥᾳδίως λαμβάνει τὰς περιστροφὰς ἐφ᾽ ἑκάτερα», Μέγας Βασίλειος, Λόγος περὶ εὐτυχίας καὶ δυστυχίας καὶ φρονήσεως, PG 32: 1360.36-1361.7.

 	[←1331]

 	
 «Ὀξύς με καὶ γὰρ ὑπεδέξατο χρόνος, Οὗ δὴ τὸ μὲν παρῆλθεν, οὐ γὰρ ἵσταται, Τὸ δ’ ἔστίν ἀλλ’ ἀπῆλθε καὶ τόδε τρέχον. Ποῦ δὴ τὸ λοιπόν· εἰς τὸ μέλλον ἐκρύβη· Περὶ δὲ τοῦ μέλλοντος εἰπέ τις λόγος. Ὦ τίς ἐγώ· τίς· ἀγνοῶ γὰρ τὴν φύσιν»· «Ὁ καιρὸς ὀξύς ἐστι, ῥευστὸς ὁ χρόνος. Ἡ φύσις, οὐδέν οἱ λόγοι, σκιαὶ μόνον», Μανουήλ Φιλής, Στίχοι διάφοροι, 2.249.13-18 & 3.91.4-5 αντίστοιχα (Miller, E. [επιμέλεια], Manuelis Philae Carmina, τ. 1-2, Παρίσι 1855-1857, [Hakkert, Άμστερνταμ 1967, επανέκδοση]).

 	[←1332]

 	
 PG 95: 1121.43-44.

 	[←1333]

 	
 PG 95: 1124.19.

 	[←1334]

 	
 PG 95: 1124.44-45.

 	[←1335]

 	
 PG 95: 1125.15-16.

 	[←1336]

 	
 Ιωάννης Φιλόπονος, Ἀναλυτικὰ, 13.3.395 (Wallies, Μ. [επιμέλεια], Ioannis Philoponi in Aristotelis analytica posteriora commentaria. Commentaria in Aristotelem Graeca, τ. 3, Βερολίνο 1909).

 	[←1337]

 	
 Balty 1997.

 	[←1338]

 	
 Ιωάννης Δαμασκηνός, Ἱερὰ παράλληλα, PG 95: 1132.25.

 	[←1339]

 	
 Ιωάννης Δαμασκηνός, Ἱερὰ παράλληλα, PG 96: 69.7-8.

 	[←1340]

 	
 Για την παράσταση αναλυτικότερα βλ. Αντωνόπουλος 1994-1995, 253-254, πίν. 59β· Αντωνόπουλος 1998, 204-206, εικ. 3-4.

 	[←1341]

 	
 PG 63: 601.16-606.31

 	[←1342]

 	
 Άγιος Αθανάσιος, Εἰς τὸ Ἆσμα τῶν ᾀσμάτων, PG 27: 1352.33-35.

 	[←1343]

 	
 Για την παράσταση βλ. Μπούρας 1966, 29, πίν. 16α. Διεξοδικότερα, βλ. Αντωνόπουλος 1994-1995, 251-252, πίν. 57β.

 	[←1344]

 	
 Βλ. Βοκοτόπουλος 1990, 19-22, εικ. 10-11, 14, 87, 89-91.

 	[←1345]

 	
 Βλ. Moreno 1990, τ. V.2, 598.14. Επίσης, βλ. Αντωνόπουλος 1994-1995, 255-258, πίν. 60α-β.

 	[←1346]

 	
 «Καὶ ἡμεῖς τοίνυν μνησθῶμεν τῆς ἀποταγῆς, καὶ συνταγῆς τῆς γενομένης ἐν τῷ βαπτίσματι. Ἀπεταξάμεθα τῷ διαβόλῳ, καὶ τοῖς ἀγγέλοις αὐτοῦ, καὶ πάσῃ τῇ λατρείᾳ αὐτοῦ·τηρήσωμεν τὴν ἀπόταξιν·μὴ ὡς κύων ἐπὶ τὸν ἴδιον ἔμετον ἐπιστρέψωμεν. Ἔργα τοῦ διαβόλου εἰσὶν, μοιχεῖαι, πορνεῖαι, ἀκαθαρσίαι, φθόνοι, ἔριδες, φιλονεικίαι, ὑποκρίσεις, καταλαλιαὶ, εἰρωνεῖαι, θυμοὶ, μνησικακίαι, κατακρίσεις, βλασφημίαι, ἐπαοιδίαι, ἐπιλαλιαί. Τὰ τῆς ἀπιστίας σημεῖα, ἀσπλαγχνίαι, προσπάθειαι, ἀντιπάθειαι, φιληδονίαι, φειδωλίαι, κῶμαι, μέθαι. Καὶ ἡ τοῦ διαβόλου πομπὴ, ὑπερηφανίαι, κενοδοξίαι, οἴησις, ἔπαρσις, τύφος, ἐπίδειξις, καλλωπισμὸς τοῦ σώματος. Τούτων ἁπάντων ἀρνησάμενοι τὴν κοινωνίαν, καθὰ συνεταξάμεθα τῷ Χριστῷ, τὰς ἐναντίας τούτων ἀρετὰς ζηλώσωμεν·ἁγνείαν, σωφροσύνην, πτωχείαν, ὑπομονὴν, εἰρήνην, ἀγάπην, συμπάθειαν, ἐλεημοσύνην, τὴν εἰς τοὺς δεομένους μετάδοσιν, σχῆμα, καὶ στολὴν, καὶ βάδισμα κόσμιον, λόγον ἀληθῆ, ταπείνωσιν, ἐπὶ πᾶσιν τὸν ὀνειδισμὸν τοῦ Χριστοῦ, ὅπως κοινωνοὶ γενόμενοι τῶν παθημάτων αὐτοῦ, καὶ τῆς δόξης αὐτῷ κοινωνήσωμεν, προσαγόμενοι τῷ Θεῷ καὶ Πατρὶ θυσίαν ζῶσαν, ἄμωμον, ἐν τῇ Ἐκκλησίᾳ τῶν πρωτοτόκων, ἔνθα εὐφραινομένων ἡ κατοικία», Ιωάννης Δαμασκηνός, Λόγος εἰς τὴν ξηρανθεῖσαν συκῆν, PG 96: 585.34-588.4.

 	[←1347]

 	
 Ιπποκράτης, Ἀφορισμοὶ, 1.1 (Littré, É. [επιμέλεια], Oeuvres complètes d'Hippocrate, τ. 1-4, Baillière, Παρίσι 1844 [πανέκδοση Hakkert, Άμστερνταμ 1962]).

 	[←1348]

 	
 «Ὁ τὴν φύσιν τοῦ θνητοῦ βίου κατανοήσας, καὶ τὴν πρόσκαιρον ζωὴν ὅση τίς ἐστι καὶ ὁποία ἐξητακὼς, ἀποστρέφεται μὲν ταῦτα ὡς μικρὰ καὶ οὐδενὸς λόγου ἄξια», Ευσέβιος Καισαρείας, Σχόλια στοὺς ψαλμοὺς, PG 23: 605.44-47.

 	[←1349]

 	
 Αντωνόπουλος 1996-1997, 68-78, εικ. 4, 8. Βλ. επίσης Γαλάβαρης 1995, 261, εικ. 222.

 	[←1350]

 	
 Αντωνόπουλος 1996-1997, 71-73.

 	[←1351]

 	
 «Καὶ ταῦτα ἡ ἀπάτη, καὶ θλίψις τοῦ βίου τούτου πρόσκαιρός ἐστι καὶ ὀλιγοχρόνιος, ἡ δὲ τῷ Θεῷ δουλεύειν, ζωὴ αἰώνιος, ἀίδιος καὶ ἀθάνατος, ποῦ ἀναμένομεν οἱ τῷ Χριστῷ δουλεύοντες· δι’ ἣν καὶ ἀπεταξάμεθα τῷ κόσμῳ, καὶ πάσαις ταῖς ἐπιθυμίαις αὐτοῦ. Καὶ οὐκ ὀφείλομεν μνημονεύειν ἐκεῖνα, ἅπερ διὰ τὴν ἐντολὴν ταύτην κατελείψαμεν, ἵνα μὴ πάλιν τὰ πρόσκαιρα ποθήσαντες, τὴν αἰώνιον ζωὴν ἀποβαλώμεθα», Αθανάσιος Αλεξανδρείας, Διδασκαλία πρὸς μοναχοὺς, PG 28: 1424.10-18.

 	[←1352]

 	
 Για την παράσταση βλ. Μπούρας 1966, 30, πίν. 17. Διεξοδικότερα, βλ. Αντωνόπουλος 1994-1995, 260, πίν. 63α.

 	[←1353]

 	
 Panofsky 1991, 121-154.

 	[←1354]

 	
 Μπούρας 1966, 30, 32, πίν. 18· Αντωνόπουλος 1994-1995, 259-260, πίν. 62β.

 	[←1355]

 	
 Μπούρας 1966, 26-28, 31-32, πίν. 14α-β, σχ. 1· Αντωνόπουλος 1994-1995, 260, πίν. 63β-γ.

 	[←1356]

 	
 Γρηγόριος Ναζιανζηνός, Εἰς Καισάριον τὸν ἑαυτοῦ ἀδελφὸν ἐπιτάφιος, 19.1-6-19.2-2 (Boulenger, F. [επιμέλεια], Grégoire de Nazianze. Discours funèbres en l' honneur de son frère Césaire et de Basile de Césarée, Picard, Παρίσι 1908).

 	[←1357]

 	
 Ιωάννης Δαμασκηνός, Ἱερὰ παράλληλα, PG 95: 1124.19-21.

 	[←1358]

 	
 Για την εικονογράφηση, βλ. Αντωνόπουλος 1994-1995, 261-262, πίν. 65.

 	[←1359]

 	
 Για το μυθιστόρημα, βλ. Beck 1993, 78-86.

 	[←1360]

 	
 «τῶν τοσούτων οὖν καὶ τοιούτων φρικτῶν θεαμάτων ἀλογίστως ἐπιλαθόμενος, ὅλῳ νοῒ μέλιτος ἐκείνου τοῦ μικροῦ γέγονε τῆς ἡδύτητος ἐκκρεμής. Αὕτη ἡ ὁμοίωσις τῶν τῇ ἀπάτῃ τοῦ παρόντος προστετηκότων βίου, ἧσπερ τὴν σαφήνειαν αὐτίκα λέξω σοι. ὁ μὲν μονόκερως τύπος ἂν εἴη τοῦ θανάτου, τοῦ διώκοντος ἀεὶ καὶ καταλαβεῖν ἐπειγομένου τὸ Ἀδαμιαῖον γένος· ὁ δὲ βόθρος ὁ κόσμος ἐστὶ πλήρης ὑπάρχων παντοίων κακῶν καὶ θανατηφόρων παγίδων· τὸ φυτὸν δὲ τὸ ὑπὸ τῶν δύο μυῶν ἀπαύστως συγκοπτόμενον, ὃ περιεδέδρακτο, ὁ δίαυλος ὑπάρχει τῆς ἑκάστου ζωῆς, ὁ δαπανώμενος καὶ ἀναλισκόμενος διὰ τῶν ὡρῶν τοῦ ἡμερονυκτίου καὶ τῇ ἐκτομῇ κατὰ μικρὸν προσεγγίζων· αἱ δὲ τέσσαρες ἀσπίδες τὴν ἐπὶ τεσσάρων σφαλερῶν καὶ ἀστάτων στοιχείων σύστασιν τοῦ ἀνθρωπείου σώματος αἰνίττονται, ὧν ἀτακτούντων καὶ ταραττομένων ἡ τοῦ σώματος καταλύεται σύστασις· πρὸς τούτοις καὶ ὁ πυρώδης ἐκεῖνος καὶ ἀπηνὴς δράκων τὴν φοβερὰν εἰκονίζει τοῦ ᾅδου γαστέρα, τὴν μαιμάσσουσαν ὑποδέξασθαι τοὺς τὰ παρόντα τερπνὰ τῶν μελλόντων ἀγαθῶν προκρίνοντας. ὁ δὲ τοῦ μέλιτος σταλαγμὸς τὴν γλυκύτητα ἐμφαίνει τῶν τοῦ κόσμου ἡδέων, δι᾽ ἧς ἐκεῖνος ἀπατῶν τοὺς ἑαυτοῦ φίλους οὐκ ἐᾷ τῆς σφῶν προνοήσασθαι σωτηρίας», Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 188.29-190.24 (Woodward, G.R. & Mattingly, H. [επιμέλεια], Barlaam and Joasaph, Harvard University Press, Κέμπριτζ Μασ.1914 [επανέκδοση 1983]).

 	[←1361]

 	
 Αναλυτικότερα, Μεράντζας 2003α, 427-441, εικ. 1-4.

 	[←1362]

 	
 Βλ. στο κεφάλαιο 10, εικ. 10.12.

 	[←1363]

 	
 Obrist 1996, 95-164, εικ. 1-43.

 	[←1364]

 	
 Παπαδόπουλος-Κεραμεύς 1909, 213-15 (Πῶς ἱστορίζεται ὁ μάταιος βίος τοῦ κόσμου τούτου). Για τον Διονύσιο, βλ. Χατζηδάκης 1987, 106, 113-4, 276-277· Κόρδης 2006.

 	[←1365]

 	
 Αντωνόπουλος 2003, 33-35, εικ. 8.

 	[←1366]

 	
 Αντωνόπουλος 2003, 39-41, εικ. 9.

 	[←1367]

 	
 Βλ. εκτενώς Αντωνόπουλος 2003, 17-44, εικ. 1-10.

 	[←1368]

 	
 Παλιούρας 2004, 124, 389, εικ. 113.

 	[←1369]

 	
 Αντωνόπουλος 2003, υποσημείωση 67 στη σελίδα 44.

 	[←1370]

 	
 Αντωνόπουλος 1994-1995, 247-266, πίν. 55-66.

 	[←1371]

 	
 Βοκοτόπουλος 1990, 19-22, εικ. 10-11, 14, 87, 89-91. Βλ. παραπάνω εικ. 11.6.

 	[←1372]

 	
 Για το θέμα των Αίνων βλ. Deliyanni-Doris 1975, 10-14, εικ. 8-9, 14, 44, 143-144, σχ. ΙΙ· Deliyanni-Doris 62-64, 70-75· Garidis 1989, 247, 249, 254-256, πίν. 218· Παρχαρίδου 1998, 311-319, εικ. 1-17· Πάσσας 1982, 136-152, πίν. ΧΧΙΙΙ-XXV1· Piguet-Panayotova 1987, 259-269, 288-293, εικ. 116-124· Schiemenz 1990, 159-194, εικ. 1-28· Τούρτα 1991, 131-134, πίν. 16-19, 73-74· Χατζούλη 1999, 55-64, πίν. 7-16· Παρχαρίδου 2000· Μεράντζας 2005α, 79-102, εικ. 1-20· Μεράντζας 2005β.

 	[←1373]

 	
 «Οἱ μὲν ὁμῶς πολέες τε καὶ ἄλλυδις ἄλλοι ἐόντες οὐρανῷ ἕλκονται πάντ᾽ ἤματα συνεχὲς αἰεί· αὐτὰρ ὅγ᾽ οὐδ᾽ ὀλίγον μετανίσσεται, ἀλλὰ μάλ᾽ αὕτως ἄξων αἰὲν ἄρηρεν, ἔχει δ᾽ ἀτάλαντον ἁπάντη μεσσηγὺς γαῖαν, περὶ δ᾽ οὐρανὸν αὐτὸς ἀγινεῖ. Καί μιν πειραίνουσι δύω πόλοι ἀμφοτέρωθεν· ἀλλ᾽ ὁ μὲν οὐκ ἐπίοπτος, ὁ δ᾽ ἀντίος ἐκ βορέαο ὑψόθεν ὠκεανοῖο», Άρατος, Φαινόμενα, 19-26 (Martin, J. [επιμέλεια], Arati Phaenomena, La Nuova Italia Editrice, Φλωρεντία 1956).

 	[←1374]

 	
 «Quattuor hi motu[s] cuncti uoluuntur eodem· | sed tantum supera terras semper tenet ille | curriculum, oblique inflexus tribus orbibus unus, | quanto est diuisus Cancer spatio a Capricorno· | at subter terras spatium par esse necesse est. …Zodiacum hunc Graeci uocitant, nostrique Latini | orbem signiferum perhibebunt nomine uero: | nam gerit hic uoluens bis sex ardentia signa», Μάρκος Τύλλιος Κικέρων, Carmina Aratea, 308-312, 317-319 (Soubiran, J. [επιμέλεια], Cicero. Carmina Aratea, Les Belles Lettres, Παρίσι 1972). Πρόκειται για τη φαινόμενη ετήσια περιφορά του Ηλίου στην ουράνια σφαίρα και στην πραγματικότητα για τον κύκλο που διαγράφει η ετήσια περιφορά της Γης γύρω από τον Ήλιο, Βλ. Θεοδοσίου & Δανέζης 1995, 29-31.

 	[←1375]

 	
 «Zodiacus orbis, in quo duodecim signa infixa sunt, per quem quinque planetae, Sol etiam et Luna cursus suos dirigunt, obliqua semper agitatione torquetur. Signa autem ipsa duodecim his nominibus nominantur: Aries, Taurus, Gemini, Cancer, Leo, Virgo, Libra, Scorpius, Sagittarius, Capricornus, Aquarius et Pisces», Φίρμικος Ματερνός, Mathesis, II.XII.1-2 (Monat, P. [επιμέλεια], Firmicus Maternus, Mathesis, τ. Ι-ΙΙ, Les Belles Lettres, Παρίσι 1992, 1994). Το κείμενο, γραμμένο στα λατινικά το 337, αποτελεί ένα από τα πιο ολοκληρωμένα αστρολογικά έργα που μας διέσωσε η αρχαιότητα.

 	[←1376]

 	
 «Λοξὸς δέ ἐστι κύκλος ὁ τῶν ιβ ζῳδίων. Αὐτὸς δ᾽ ἐκ γ κύκλων παραλλήλων συνέστηκεν, ὧν οἱ μὲν τὸ πλάτος ἀφορίζειν Λέγονται τοῦ ζῳδιακοῦ κύκλου, ὁ δὲ διὰ μέσων τῶν ζῳδίων καλεῖται. Οὗτος δὲ ἐφάπτεται δύο κύκλων ἴσων καὶ παραλλήλων, τοῦ μὲν θερινοῦ τροπικοῦ κατὰ τὴν τοῦ Καρκίνου αην μοῖραν, τοῦ δὲ χειμερινοῦ τροπικοῦ κατὰ τὴν Αἰγόκερω αην μοῖραν· τὸν δ᾽ ἰσημερινὸν δίχα τέμνει κατὰ τὴν τοῦ Κριοῦ αην μοῖραν καὶ κατὰ τὴν τοῦ Ζυγοῦ αην μοῖραν. Τὸ δὲ πλάτος ἐστὶ τοῦ ζῳδιακοῦ κύκλου μοιρῶν ιβ. Λοξὸς δὲ κέκληται ὁ ζῳδιακὸς κύκλος διὰ τὸ τέμνειν τοὺς παραλλήλους κύκλους», Γέμινος, Εἰσαγωγὴ εἰς τὰ φαινόμενα, V. 5.51.1-5.53.4 (Aujac, G. [επιμέλεια], Géminos. Introduction aux phénomènes, Les Belles Lettres, Παρίσι 1975).

 	[←1377]

 	
 «Omnia signa XXX habere diximus partes. Si itaque has XXX partes duodecies iunctas in unum feceris numerum, perficis CCCLX partes, quae per omnia XII signorum corpora diuiduntur. Vnde omnia sibi signa inuicem coniunctionis adsociat· quaecumque itaque integro partium numero iuncta CCCLX partes fecerint, ipsa sibi aequata socieetatis ratione iunguntur», Φίρμικος Ματερνός, Mathesis, II.XXIII.2 (Monat, P. [επιμέλεια], Firmicus Maternus, Mathesis, τ. Ι–ΙΙ, Les Belles Lettres, Παρίσι 1992, 1994).

 	[←1378]

 	
 Οι αναφορές του Γέμινου από τη Ρόδο, αστρονόμου του 1ου αι. π.Χ., στην Εἰσαγωγὴ εἰς τὰ φαινόμενα ακολουθούν πιθανότατα μια προγενέστερη παράδοση: «Ὁ τῶν ζῳδίων κύκλος διαιρεῖται εἰς μέρη ιβ, καὶ καλεῖται κοινῶς μὲν ἕκαστον τῶν τμημάτων δωδεκατη μόριον, ἰδίως δὲ ἀπὸ τῶν ἐμπεριεχομένων ἀστέρων ὑφ᾽ ὧν καὶ διατυποῦται ἕκαστον αὐτῶν ζῴδιον. Ἔστι δὲ καὶ τὰ ιβ ζῴδια τάδε· Κριός, Ταῦρος, Δίδυμοι, Καρκίνος, Λέων, Παρθένος, Ζυγός, Σκορπίος, Τοξότης, Αἰγόκερως, Ὑδροχόος, Ἰχθύες. Διχῶς δὲ λέγεται ζῴδιον, καθ᾽ ἕνα μὲν τρόπον τὸ ιβον μέρος τοῦ ζῳδιακοῦ κύκλου, ὅ ἐστι διάστημά τι τόπου ἢ ἄστροις ἢ σημείοις ἀφοριζόμενον, καθ᾽ ἕτερον δὲ τὸ ἐκ τῶν ἀστέρων εἰδωλοπεποιημένον κατὰ τὴν ὁμοιότητα καὶ τὴν θέσιν τῶν ἀστέρων. Τὰ μὲν οὖν δωδεκατημόρια ἴσα ἐστὶ κατὰ τὸ μέγεθος· διόπτρᾳ γὰρ διῄρηται ὁ τῶν ζῳδίων κύκλος εἰς ιβ μέρη ἴσα. Τὰ δὲ κατεστηριγμένα ζῴδια οὔτε ἴσα ἐστὶ κατὰ τὸ μέγεθος οὔτε ἐξ ἴσων ἀστέρων συνέστηκεν οὔτε πάντα ἐκπληροῖ τοὺς ἰδίους τόπους τῶν δωδεκατημορίων», Γέμινος, Εἰσαγωγὴ εἰς τὰ φαινόμενα, 1.1.1-1.4.6 (Aujac, G. [επιμέλεια], Géminos. Introduction aux phénomènes, Les Belles Lettres, Παρίσι 1975).

 	[←1379]

 	
 Πρόκειται για σημεία του νοητού ουράνιου ισημερινού που τέμνει κάθετα τον νοητό άξονα περιστροφής της ουράνιας σφαίρας, βλ. Θεοδοσίου & Δανέζης 1995, 29-31.

 	[←1380]

 	
 Τον συσχετισμό του μύθου με την κίνηση του Ήλιου αναφέρει ο φιλόσοφος Αμβρόσιος Θεοδόσιος Μακρόβιος: «Adonin quoque solem esse non dubitabitur inspecta religione Assyriorum, apud quos Veneris Architidis et Adonis maxima olim veneratio viguit, quam nunc Phoenices tenent.Nam physici terrae superius hemisphaerium, cuius partem incolimus, Veneris appellatione coluerunt, inferius vero hemisphaerium terrae Proserpinam vocaverunt. Ergo apud Assyrios sive Phoenicas lugens inducitur dea, quod sol, annuo gressu per duodecim signorum ordinem pergens, partem quoque hemisphaerii inferioris ingreditur, quia de duodecim signis zodiaci sex superiora, sex inferiora censentur. et cum est in inferioribus et ideo dies breviores facit, lugere creditur dea, tamquam sole raptu mortis temporalis amisso et a Proserpina retento, quam numen terrae inferioris circuli et antipodum diximus. Rursumque Adonin redditum Veneri credi volunt cum sol, evictis sex signis inferioris ordinis, incipit nostri circuli lustrare hemisphaerium cum incremento luminis et dierum», Αμβρόσιος Θεοδόσιος Μακρόβιος, Saturnalia, 1.21.1-3 (Willis, I. [επιμέλεια], Ambrosius Theodosius Macrobius. Saturnalia, Teubner, Λιψία 1994).

 	[←1381]

 	
 Την ιδέα αυτή της διαρκούς αναγέννησης της φύσης εκφράζει σε επιστολές του ο φιλόσοφος του 1ου αι. μ.Χ. Λεύκιος Ανναίος Σενέκας: «Mors nullum habet incommodum· esse enim debet aliquid, cuius sit incommodum. Quod si tanta cupiditas te longioris aevi tenet, cogita nihil eorum, quae ab oculis abeunt et in rerum naturam ex qua prodierunt ac mox processura sunt, reconduntur, consumi· desinunt ista, non pereunt. Et mors, quam pertimescimus ac recusamus, in intermittit vitam, non eripit· veniet iterum, qui nos in lucem reponat dies, quem multi recusarent, nisi oblitos reduceret. …Observa orbem rerum in se remeantium· videbis nihil in hoc mundo extingui, sed vicibus descendere ac surgere. Aestas abiît, sed alter illam annus adducet· hiemps cecidit, referent illam sui menses· solem nox obruit sed ipsam statim dies abiget. Stellarum iste discursus quicquid praeterît repetit· pars caeli levatur assidue, pars mergitur», Λεύκιος Ανναίος Σενέκας, Ad Lucilium Epistulae Morales, 36.10-11 (Gummere, R.M. [επιμέλεια], Seneca. Ad Lucilium Epistulae Morales, Loeb Classical Library, Λονδίνο - Κέμπριτζ Μασ. 1961).

 	[←1382]

 	
 Βλ. ενδεικτικά Cumont 1963, 1046-1062, εικ. 7587-7600· Gundel 1966, 1274-1286, εικ. 1408-1417· Gundel 1975, 1541-1548. Για τις απεικονίσεις των ζωδιακών συμβόλων και τις αντίστοιχες αστρολογικές αντιλήψεις βλέπε Boll & Gundel 1965, 867-1071, και ειδικότερα για τα δώδεκα ζώδια βλ. 934-981· Επίσης, βλ. το λήμμα Constellations. Στο: ODB, τ. I, 525 και Cazenave 1997, 736-738 (λήμμα Zodiaque). Η εικονογραφία των δώδεκα κοσμικών συμβόλων παραμένει σε γενικές γραμμές ίδια σε Aνατολή και Δύση για αιώνες, με ορισμένες ωστόσο διαφορές στις λεπτομέρειες. Στον ελληνικό χώρο τα σύμβολα συσχετίστηκαν με γεγονότα της μυθολογίας. Η εικονογραφική παράδοση των ζωδιακών συμβόλων μπορεί να έχει τα πρότυπά της στην Ανατολή, οι εικονογραφικοί τους όμως τύποι παγιώθηκαν στα ρωμαϊκά χρόνια, και πιθανότατα κάτω από τις ανάλογες αιγυπτιακές εικονογραφικές επιρροές, βλ. Stern 1953· Bouché-Leclercq 1963, 130-148, εικ. 3-14.

 	[←1383]

 	
 «Ἀκίνητα δὲ διατελεῖ πάντα καὶ ἀειγενῆ, διότι οὐδέποτε ἵσταται ὁ τοῦ ἡλίου δρόμος», Ιάμβλιχος, Περὶ μυστηρίων, 6.7.11-13 (Des Places, Éd. [επιμέλεια], Jamblique. Les mystères d'Égypte, Les Belles Lettres, Παρίσι 1966).

 	[←1384]

 	
 Βλέπε τη σύντομη επισκόπηση των αντιλήψεων του ελληνορωμαϊκού κόσμου για τον χρόνο, καθώς και τις αντιλήψεις των εννοιών του χρόνου, του χώρου και της διάρκειας στη λατινική γραμματεία, Baran 1976, 1-20, και σχεδιάγραμμα στη σελίδα 21. Επίσης, βλ. Κελεσίδου 1990, 61-70. Για τη θεώρηση των εννοιών του χρόνου και του αιώνα στην αρχαιότητα, βλ. Wright 1995, 126-144.

 	[←1385]

 	
 Για την αντιστοιχία του δωδεκάθεου με τα δώδεκα ζώδια και το συμβολικό περιεχόμενο του αριθμού δώδεκα στην ελληνική μυθολογία, βλ. Κακριδής 1986, 67-70.

 	[←1386]

 	
 «μεταξὺ δὲ τῶν κερέων ὁ τοῦ ἡλίου κύκλος μεμιμημένος ἔπεστι χρύσεος», Ηρόδοτος, Ἱστορίαι, 2.132.3-4 (Hude, C. [επιμέλεια], Herodotus, Historiae, Oxford University Press, Οξφόρδη 1972³). Στον Αισχύλο επίσης αναφέρεται: «φλέγων γὰρ αὐγαῖς λαμπρὸς ἡλίου κύκλος», Αισχύλος, Πέρσαι, 504 (Murray, G. [επιμέλεια], Aeschyli tragoediae, Clarendon Press, Οξφόρδη 1960). Την ίδια εικόνα συναντούμε και στον Σοφοκλή: «μέσῳ κατέστη λαμπρὸς ἡλίου κύκλος», Σοφοκλής, Ἀντιγόνη, 416 (Mazon, P. & Dain, A., Sophocle, τ. 1, Les Belles Lettres, Παρίσι 1967).

 	[←1387]

 	
 «Οὐρανὸς ἀθροίζων ἄστρ᾽ ἐν αἰθέρος κύκλωι», Ευριπίδης, Ἴων, 1147 (Diggle, J. [επιμέλεια], Euripidis fabulae, τ. 2, Oxford University Press, Οξφόρδη 1989²).

 	[←1388]

 	
 «Ἄγουσι δὲ τοσῷδε σοφώτερον Ἑλλήνων, ἐμοὶ δοκέειν, ὅσῳ Ἕλληνες μὲν διὰ τρίτου ἔτεος ἐμβόλιμον <μῆνα> ἐπεμβάλλουσι τῶν ὡρέων εἵνεκεν, Αἰγύπτιοι δὲ τριηκοντημέρους ἄγοντες τοὺς δυώδεκα μῆνας ἐπάγουσι ἀνὰ πᾶν ἔτος πέντε ἡμέρας πάρεξ τοῦ ἀριθμοῦ, καί σφι ὁ κύκλος τῶν ὡρέων ἐς τὠυτὸ περιιὼν παραγίνεται», Ηρόδοτος, Ἱστορίαι, 2.4.5-10 (Legrand, Ph.-E. [επιμέλεια], Hérodote. Histoires, τ. 9, Les Belles Lettres, Παρίσι 1963).

 	[←1389]

 	
 Η κυκλική αντίληψη των φαινομένων ή η επιστροφή σε μια προγενέστερη κατάσταση δηλώνονται με τον όρο ἀνακυκλεῖν, με ευρεία σημασία: «ἐν δὲ τοῖς εἰρημένοις ἔτεσι τὰ ἄστρα τὴν ἀποκατάστασιν ποιεῖται καὶ καθάπερ ἐνιαυτοῦ τινος μεγάλου τὸν ἀνακυκλισμὸν λαμβάνει», Διόδωρος, Βιβλιοθήκη ἱστορικὴ, 12.36.2.5-8 (Vogel, F. [επιμέλεια], Diodori bibliotheca historica, τ. 3, Teubner, Λιψία 1964). Επίσης: «ἔτι δὲ μᾶλλον εἰς ἀξίωμα καὶ δόξαν αὐτοὺς κατέστησεν ἡ τοῦ τρίποδος περίοδος καὶ διὰ πάντων ἀνακύκλησις καὶ ἀνθύπειξις μετ’ εὐμενείας φιλοτίμου γενομένη», Πλούταρχος, Βίοι. Σόλων, 4.2.1-4.3.1 (Ziegler, K. [επιμέλεια], Plutarchi vitae parallelae, τ. 1.1, Teubner, Λιψία 1969 [4η έκδοση]).

 	[←1390]

 	
 «Ἅπανθ᾽ ὁ μακρὸς κἀναρίθμητος χρόνος φύει τ᾽ ἄδηλα καὶ φανέντα κρύπτεται»· «Καὶ γὰρ τὰ δεινὰ καὶ τὰ καρτερώτατα τιμαῖς ὑπείκει· τοῦτο μὲν νιφοστιβεῖς χειμῶνες ἐκχωροῦσιν εὐκάρπῳ θέρει· ἐξίσταται δὲ νυκτὸς αἰανὴς κύκλος τῇ λευκοπώλῳ φέγγος ἡμέρᾳ φλέγειν· δεινῶν τ’ ἄημα πνευμάτων ἐκοίμισε στένοντα πόντον», Σοφοκλής Αἴας, 646-647, 669-675 (Dain, A. & Mazon, P. [επιμέλεια], Sophocle, τ. 2, Les Belles Lettres, Παρίσι 1958, 1968). Διαφωτιστικότερο αναφορικά με τη σχέση των ανθρώπων με τον χρόνο είναι το παρακάτω απόσπασμα του Πλάτωνα. Το ανθρώπινο είδος μετέχει στην αιωνιότητα μέσω της γέννησης. Την ενότητα του συνόλου εξασφαλίζει η διαδοχή των μερών του: «ᾗ τὸ ἀνθρώπινον γένος φύσει τινὶ μετείληφεν ἀθανασίας, οὗ καὶ πέφυκεν ἐπιθυμίαν ἴσχειν πᾶς πᾶσαν· τὸ γὰρ γενέσθαι κλεινὸν καὶ μὴ ἀνώνυμον κεῖσθαι τετελευτηκότα τοῦ τοιούτου ἐστὶν ἐπιθυμία. γένος οὖν ἀνθρώπων ἐστίν τι συμφυὲς τοῦ παντὸς χρόνου, ὃ διὰ τέλους αὐτῷ συνέπεται καὶ συνέψεται, τούτῳ τῷ τρόπῳ ἀθάνατον ὄν, τῷ παῖδας παίδων καταλειπόμενον, ταὐτὸν καὶ ἓν ὂν ἀεί, γενέσει τῆς ἀθανασίας μετειληφέναι», Πλάτων, Νόμοι, 721.b.7-721.c.6 (Burnet, J. [επιμέλεια], Platonis opera, τ. 5, Clarendon Press, Οξφόρδη 1967). Την ιδέα της διατήρησης του επίγειου κόσμου, ως είδους και όχι ως αριθμού, που υπόκειται σε διαρκή αναγέννηση και φθορά, ξαναβρίσκουμε τον 3ο αι. στον Πλωτίνο: «ὡς μὴ σῴζεσθαι τὸ ἓν ἀριθμῷ εἰς τὸ ἀεί, ἀλλὰ τὸ ἓν τῷ εἴδει», Πλωτίνος, Δευτέρα Ἐννεὰς, Περὶ οὐρανοῦ, 2.1.1.9-10 (Καλλιγάς, Π. [επιμέλεια], Πλωτίνου Δευτέρα Εννεάς, Ακαδημία Αθηνών, Αθήνα 1997).

 	[←1391]

 	
 «Καὶ μήν, εἶπον, πολιτεία ἐάνπερ ἅπαξ ὁρμήσῃ εὖ, ἔρχεται ὥσπερ κύκλος αὐξανομένη», Πλάτων, Πολιτεία, 424.a.4-5 (Burnet, J. [επιμέλεια], Platonis opera, τ. 4, Clarendon Press, Οξφόρδη 1968).

 	[←1392]

 	
 Αναφορικά με την αντίληψη της έννοιας του κυκλικού χρόνου στην αρχαία, στη λόγια βυζαντινή αλλά και στη δημώδη μεσαιωνική γραμματεία βλ. Τσουκνίδα 1992, 379-385, εικ. 1.

 	[←1393]

 	
 Σύμβολο αυτής της ανθρώπινης αστάθειας αποτέλεσε ο τροχός: «ἐνδεθῆναι δὲ ὑπὸ τοῦ τὸ κατ᾽ ἀξίαν πᾶσιν ἀφορίζοντος δημιουργοῦ θεοῦ ἐν τῷ τῆς εἱμαρμένης τε καὶ γενέσεως τροχῷ, οὗπερ ἀδύνατον ἀπαλλαγῆναι κατὰ τὸν Ὀρφέα μὴ τοὺς θεοὺς ἐκείνους ἱλεωσάμενον “οἷς ἐπέταξεν” ὁ Ζεὺς “κύκλου τ’ ἀλλῆξαι καὶ ἀμψῦξαι κακότητος” τὰς ἀνθρωπίνας ψυχάς», Σιμπλίκιος, In Aristotelis quattuor libros de caelo commentaria, 7.377.12-19 (Heiberg, J.L. [επιμέλεια], Simplicii in Aristotelis de caelo commentaria, Reimer, Βερολίνο 1894). Ο τροχός της ανάγκης αλλού ονομάζεται κύκλος της ανάγκης: «Πρῶτόν τέ φασι τοῦτον ἀποφῆναι τὴν ψυχὴν κύκλον ἀνάγκης ἀμείβουσαν ἄλλοτ᾽ ἄλλοις ἐνδεῖσθαι ζῴοις», Διογένης Λαέρτιος, Πυθαγόρας, 8.14.1-2 (Long, H.S. [επιμέλεια], Diogenis Laertii vitae philosophorum, τ. 2, Clarendon Press, Οξφόρδη 1964, 1966). Την ιδέα του τροχού συναντούμε επίσης στα ανακρεόντεια ποιήματα: «τροχὸς ἅρματος γὰρ οἷα βίοτος τρέχει κυλισθείς, ὀλίγη δὲ κεισόμεσθα κόνις ὀστέων λυθέντων», Ἀνακρεόντεια, 32.7-10 (West, M.L. [επιμέλεια], Carmina Anacreontea, Teubner, Λιψία 1984). Για τον τροχό της τύχης στην αρχαία ελληνική και λατινική γραμματεία βλ. Robinson 1946α, 207-216. Το θέμα, που δεν συναντάται συχνά σε μνημεία της κλασικής αρχαιότητας, παριστάνεται στην Όλυνθο, βλ. Robinson 1946β, 254-258, πίν. 221 και εκτενέστατη υποσημείωση 27. Επίσης, βλ. Vidal-Naquet 1960, 55-80. Ο τροχός ήταν επίσης το σύμβολο της Νεμέσεως, όπως, για παράδειγμα, στο ελληνο-αιγυπτιακό ανάγλυφο από το Μουσείο του Καΐρου όπου η Νέμεσις κρατά στο δεξί της χέρι τροχό, βλ. Perdrizet 1912, 263-267, εικ. 1 στη σελίδα 263.

 	[←1394]

 	
 Τα αποσπάσματα του Σοφοκλή που ακολουθούν δηλώνουν τον συσχετισμό των ανθρώπινων εναλλαγών με εκείνες του αστρικού κόσμου: «ἀλλ᾽ οὑμὸς ἀεὶ πότμος ἐν πυκνῷ θεοῦ τρόχῳ κυκλεῖται καὶ μεταλλάσσει φύσιν, ὥσπερ σελήνης ὄψις εὐφρόνας δύο στῆναι δύναιτ’ ἂν οὔποτ’ ἐν μορφῇ μιᾷ, ἀλλ’ ἐξ ἀδήλου πρῶτον ἔρχεται νέα, πρόσωπα καλλύνουσα καὶ πληρουμένη, χὤτανπερ αὑτῆς εὐπρεπεστάτη φανῇ, πάλιν διαρρεῖ κἀπὶ μηδὲν ἔρχεται», Σοφοκλής, Ἀποσπάσματα, 871.1-8 (Radt, S. [επιμέλεια], Tragicorum Graecorum fragmenta, τ. 4, Vandenhoeck, Γκέτινγκεν 1977). Επίσης: «ἀνάλγητα γὰρ οὐδ’ ὁ πάντα κραίνων βασιλεὺς ἐπέβαλε θνατοῖς Κρονίδας· ἀλλ’ ἐπὶ πῆμα καὶ χαρὰ πᾶσι κυκλοῦσιν, οἷον Ἄρκτου στροφάδες κέλευθοι. Μένει γὰρ οὔτ’ αἰόλα νὺξ βροτοῖσιν οὔτε Κῆρες οὔτε πλοῦτος, ἀλλ’ ἄφαρ βέβακε, τῷ δ’ ἐπέρχεται χαίρειν τε καὶ στέρεσθαι», Σοφοκλής, Τραχίνιαι, 126-135 (Dain, A. & Mazon, P., Sophocle, τ. 1, Les Belles Lettres, Παρίσι 1967).

 	[←1395]

 	
 «τοὺς ἀνθρώπους φησὶν Ἀ. διὰ τοῦτο ἀπόλλυσθαι, ὅτι οὐ δύνανται τὴν ἀρχὴν τῶι τέλει προσάψαι», βλ. Diels, H. & Kranz, W. (1966) Die Fragmente der Vorsokratiker, τ. I, Weidmann, Δουβλίνο-Ζυρίχη 1966, απ. 2[11], 215.

 	[←1396]

 	
 «ἐβουλήθη γὰρ ὁ θεὸς δολιχεύειν τὴν φύσιν ἀπαθανατίζων τὰ γένη καὶ μεταδιδοὺς αὐτοῖς ἀιδιότητος· οὗ χάριν καὶ ἀρχὴν πρὸς τέλος ἦγε καὶ ἐπέσπευδε καὶ τέλος ἐπ’ ἀρχὴν ἀνακάμπτειν ἐποίει· ἔκ τε γὰρ φυτῶν ὁ καρπός, ὡς ἂν ἐξ ἀρχῆς τέλος, καὶ ἐκ καρποῦ τὸ σπέρμα περιέχοντος ἐν ἑαυτῷ πάλιν τὸ φυτόν, ὡς ἂν ἐκ τέλους ἀρχή», Φίλων Αλεξανδρεύς, De Opificio Mundi, 44.1-6 (Arnaldez, R. [επιμέλεια], De Opificio Mundi, Les Éditions du Cerf, Παρίσι 1961).

 	[←1397]

 	
 «ἀρχὴν καὶ τέλος τῶν γεγονότων ὁ θεὸς ἁρμόσασθαι διανοηθεὶς ὡς ἀναγκαῖα καὶ φίλτατα ἀρχὴν μὲν οὐρανὸν ἐποίει, τέλος δὲ ἄνθρωπον, τὸν μὲν τῶν ἐν αἰσθητοῖς ἀφθάρτων τελειότατον, τὸν δὲ τῶν γηγενῶν καὶ φθαρτῶν ἄριστον, βραχύν, εἰ δεῖ τἀληθὲς εἰπεῖν, οὐρανὸν πολλὰς ἐν αὑτῷ φύσεις ἀστεροειδεῖς ἀγαλματοφοροῦντα τέχναις καὶ ἐπιστήμαις καὶ τοῖς καθ’ ἑκάστην ἀρετὴν ἀοιδίμοις θεωρήμασιν·ἐπειδὴ γὰρ ἐναντία φύσει τό τε φθαρτὸν καὶ τὸ ἄφθαρτον, εἴδους ἑκατέρου τὸ κάλλιστον ἀρχῇ καὶ τέλει προσένειμεν, ἀρχῇ μὲν οὐρανόν, ὡς ἐλέχθη, τέλει δὲ ἄνθρωπον» Φίλων Αλεξανδρεύς, De Opificio Mundi, 82.1-9 (Arnaldez, R. [επιμέλεια], De Opificio Mundi, Les Éditions du Cerf, Παρίσι 1961).

 	[←1398]

 	
 Οι αναπαραστάσεις της υπέρτατης αρχής με τον ζωδιακό κύκλο φαίνεται πως δεν είναι προγενέστερες του 2ου αι. μ.Χ., περίοδο που η μυστικιστική λατρεία του Αιώνα γνωρίζει ιδιαίτερη διάδοση.

 	[←1399]

 	
 Οι απεικονίσεις μοιάζουν να απηχούν το κείμενο του Πρόκλου: «Τὰ δὲ Λόγια <πάσας πηγὰσ> ἀποφαίνεται <καὶ ἀρχὰς δινεῖν ἀεί τε μένειν ἀόκνῳ στροφάλιγγι>. Παντὸς γὰρ τοῦ κύκλῳ στρεφομένου συμμιγῆ τῇ κινήσει τὴν μονὴν ἔχοντος, εἰκότως εἴρηται καὶ ἀεὶ μένειν ἐν τῷ περιστρέφεσθαι, τοῦ ἀόκνου τὴν ἀϋλίαν σημαίνοντος», Πρόκλος, Εἰς τὸν Πλάτωνος Παρμενίδην, 1161.28-1162.3 (Cousin, V. [επιμέλεια], Procli philosophi Platonici opera inedita, Olms, Χίλντεσαϊμ 1961).

 	[←1400]

 	
 Για τον συμβολισμό τροχού/κύκλου γενικά βλ. Brashear & Bülow-Jacobsen 1991, υποσημείωση στη σελίδα 60 (δίχως αρίθμηση)· Green 1984, 126· Pettazzoni 1954, 95-109· Perrot 1980· Gimbutas 1982, 89-93.

 	[←1401]

 	
 Η ομοιότητα των ονομάτων Χρόνος και Κρόνος (Saturnus) οδήγησε τελικά στην ταύτισή τους, η οποία μαρτυρείται βέβαια στους ορφικούς κύκλους, αν και είναι πιθανότατα προγενέστερη: «ὥσπερ Ἕλληνες Κρόνον ἀλληγοροῦσι τὸν χρόνον», Πλούταρχος, Περὶ Ἶσιδος καὶ Ὀσίριδος, 363.D.6-7 (Sieveking, W. [επιμέλεια], Plutarchi moralia, τ. 2.3, Teubner, Λιψία 1971). Την άποψη αυτή της ταύτισης των Χρόνου και Κρόνου συναντούμε μεταγενέστερα στον Αμβρόσιο Θεοδόσιο Μακρόβιο: «Saturnus ipse, qui auctor est temporum et ideo a Graecis immutata littera Κρόνος quasi Χρόνος vocatur, quid aliud nisi sol intellegendus est cum tradatur ordo elementorum temporum numerositate distinctus, luce patefactus, nexus aeternitate conductus, visione discretus, quae omnia actum solis ostendunt?», Macrobius, Saturnalia, 1.22.8 (Willis, I. [επιμέλεια], Ambrosius Theodosius Macrobius. Saturnalia, Teubner, Λιψία 1994).

 	[←1402]

 	
 «σέ, τὸν ἕνα καὶ μάκαρα τῶν Αἰώνων πατέρα τε κόσμου, κοσμικαῖς κλῄζω λιταῖς. δεῦρό μοι, ὁ ἐνφυσήσας τὸν σύμπαντα κόσμον, ὁ τὸ πῦρ κρεμάσας ἐκ τοῦ ὕδατος καὶ τὴν γῆν χωρίσας ἀπὸ τοῦ ὕδατος, πρόσεχε, μορφὴ καὶ πνεῦμα καὶ γῆ καὶ θάλασσα, ῥῆμα τοῦ σοφοῦ θείας Ἀνάγκης, καὶ πρόσδεξαί μου τοὺς λόγους ὡς βέλη πυρός, ὅτι ἐγώ εἰμι ἄνθρωπος, θεοῦ τοῦ ἐν οὐρανῷ πλάσμα κάλλιστον, γενόμενον ἐκ πνεύματος καὶ δρόσου καὶ γῆς. ἀνοίγηθι, οὐρανέ, δέξαι μου τὰ φθέγματα, ἄκουε, ῞Ηλιε, πάτερ κόσμου», Preisendanz, K. & Henrichs, A. (1973) Papyri Graecae Magicae, τ. I, 4.1169-1182, σελίδα 112. Επίσης, αρκετά πρώιμη είναι η ταύτιση του Ήλιου με τον Δία, όπως φαίνεται από μια αρχαϊκή επιγραφή της Άνδρου που αναφέρεται στον Ζεὺς Ἣλ[ιο]ς, βλ. Dubois 1882, επιγραφή αριθμός V.

 	[←1403]

 	
 «σὺ [Ἣλιε] εἶ ὁ πατὴρ τοῦ παλινγενοῦς Αἰῶνος», Preisendanz, K. & Henrichs, A. (1974) Papyri Graecae Magicae, τ. IΙ, 7.510, σελίδα 23. Το κείμενο αναφέρεται πιθανότατα και στον Όσιρι. Επιπλέον, η Ίσιδα συγκεντρώνει τα χαρακτηριστικά του Αιώνα: «ἀρχὴ καὶ τέλος εἶ, πάντων δὲ σὺ μούνη ἀνάσσεις· ἐκ σέο γὰρ πάντ’ ἔστι καὶ εἰς Αἰῶνα τελευτᾷ», Reitzenstein 1966, 270. Στον Ευριπίδη, ο Aιώνας αναφέρεται ως γιος του Κρόνου και συσχετίζεται με το πεπρωμένο: «Μοῖρα τελεσσιδώτειρ᾽ Αἰών τε Χρόνου παῖς», Ευριπίδης, Ἡρακλεῖδαι, 899-900 (Diggle, J. [1984], Euripidis fabulae, τ. 1, Clarendon Press, Οξφόρδη 1984). Για την ταύτιση του Αιώνα με τον Όσιρι βλ. επίσης Bowersock 1996, 59-60.

 	[←1404]

 	
 Βλ. Levi 1935, 6-14, εικ. 5-7, πίν. Ι-ΙΙΙ· Levi 1937, 218-225, πίν. 155-157.

 	[←1405]

 	
 Ωστόσο, θα πρέπει να είναι κανείς προσεκτικός στο εικονογραφικό πεδίο αναφορικά με την ταύτιση του Χρόνου με τον Αιώνα, όπως ορθά επισημάνθηκε από τον Foucher 1976, 197-203.

 	[←1406]

 	
 Σε χριστιανικό πάπυρο του Καΐρου (P. Kairo 10.263) του 4ου/5ου αι. η υπέρτατη χριστιανική αρχή ταυτίζεται με τον Aιώνα: «[Ἐ]πικαλοῦμαί σε, [θεὸν τῶ]ν οὐρανῶν καὶ θεὸν τῆς γῆς καὶ θ[εὸν] τῶν διὰ [αἵματός σου] ἁγίων, τὸ πλήρωμα τοῦ αἰῶνο[ς]», Preisendanz & Henrichs 1974, 220-221 (P13.1).

 	[←1407]

 	
 «φασὶ τοίνυν οἱ μετεωρολογικοί, τὸν ζῳδιακὸν κύκλον μέγιστον ὄντα τῶν κατ’ οὐρανὸν δυοκαίδεκα ζῳδίοις, ἀφ’ ὧν καὶ τὴν ἐπωνυμίαν ἔσχε, κατηστερίσθαι, ἥλιον δὲ καὶ σελήνην ἀεὶ περὶ αὐτὸν εἱλουμένους ἕκαστον διεξέρχεσθαι τῶν ζῳδίων, οὐκ ἰσοταχεῖς, ἀλλ’ ἐν ἀριθμοῖς καὶ χρόνοις ἀνίσοις, τὸν μὲν ἐν ἡμέραις τριάκοντα, τὴν δὲ δωδεκατημορίῳ τούτων μάλιστα, ὅπερ ἡμερῶν δυεῖν καὶ ἡμίσους ἐστίν», Φίλων Αλεξανδρεύς, De Somniis, 2.112.1-2.113.1 (Wendland, P. [επιμέλεια], Philonis Alexandrini opera quae supersunt, τ. 3, Reimer, Βερολίνο 1962).

 	[←1408]

 	
 Είναι άλλωστε γνωστή η περίπτωση του αυτοκράτορα Αυγούστου που, καθώς η μητέρα του τον συνέλαβε στον αστερισμό του Αιγόκερω, το ζώδιο αυτό εξελίχθηκε σε σύμβολο της μοναρχίας του, χρησιμοποιήθηκε ευρύτατα στα νομίσματά του και έδωσε το όνομά του στις λεγεώνες τις οποίες ίδρυσε ο αυτοκράτορας. Βλ. SNG 1956, πίν. 11 (αριθμοί 413-414)· Επίσης, SNG 1969, πίν. 2 (αριθμοί 45-46)· Fitzwilliam Museum, Cambridge: Leake and General Collections, IV. fasc. 6, Asia Minor-Phrygia. (1965). Λονδίνο, πίν. LXXIX (αριθμός 4202)· Mattingly 1965, πίν. 5 (αριθμός 15), 7 (αριθμοί 1-3), 16 (αριθμός 9).

 	[←1409]

 	
 Για τη λατρεία του θεού βλ. Alföldi 1977, 13-19. Στη Βόρεια Αφρική ωστόσο υφίσταται και ένας άλλος συσχετισμός, όπως προκύπτει από αφιερωτικές επιγραφές. Πρόκειται για την ταύτιση του Saturnus, προστάτιδος θεότητας της γεωργίας και της γονιμότητας της γης, με τον Saeculum Frugifer, βλ. Parrish 1984, 49-50, υποσημείωση 190.

 	[←1410]

 	
 Πρόκειται πιθανότατα για την απεικόνιση του Annus-Αιώνος, βλ. Parrish 1984, 46-50.

 	[←1411]

 	
 Dunbabin 1978, 158, πίν. 61. Βλ. επίσης Parrish 1984, 47, 190-193, πίν. 59-60 (αριθμός καταλόγου 44).

 	[←1412]

 	
 Με ανάλογο επίσης τρόπο εικονίζονται οι τέσσερις εποχές στην ψηφιδωτή παράσταση με τον Αιώνα, ο οποίος συγκρατεί τον ζωδιακό κύκλο. Η σύνθεση βρέθηκε σε ρωμαϊκή παραθαλάσσια βίλα στο Silin (Λιβύη). Εδώ ο Αιώνας φέρει φτερά στο κεφάλι, βλ. Parrish 1984, 262 (Α-3).

 	[←1413]

 	
 Salomonson 1965, 62-65, πίν. XLIV.3. Επίσης, Parrish 1984, 105-108, πίν. 10-12.

 	[←1414]

 	
 Salomonson 1965, 63, πίν. XLV.5.

 	[←1415]

 	
 Salomonson 1965, 63, πίν. XLV.2· Parrish 1984, 48, 194-196, πίν. 61b-62 (αριθμός καταλόγου 46).

 	[←1416]

 	
 Godwin 1981, 100, 103, 106, εικ. 63, 65, 69.

 	[←1417]

 	
 Meslin 1985, 173-185.

 	[←1418]

 	
 «ὁ θεὸς αἰῶνα ποιεῖ, ὁ αἰὼν δὲ τὸν κόσμον, ὁ κόσμος δὲ χρόνον, ὁ χρόνος δὲ γένεσιν. τοῦ δὲ θεοῦ ὥσπερ οὐσία ἐστὶ [τὸ ἀγαθόν, τὸ καλόν, ἡ εὐδαιμονία,] ἡ σοφία·τοῦ δὲ αἰῶνος ἡ ταυτότης·τοῦ δὲ κόσμου ἡ τάξις·τοῦ δὲ χρόνου ἡ μεταβολή· τῆς δὲ γενέσεως ἡ ζωὴ καὶ ὁ θάνατος. ἐνέργεια δὲ τοῦ θεοῦ νοῦς καὶ ψυχή· τοῦ δὲ αἰῶνος διαμονὴ καὶ ἀθανασία· τοῦ δὲ κόσμου ἀποκατάστασις καὶ ἀνταποκατάστασις· τοῦ δὲ χρόνου αὔξησις καὶ μείωσις· τῆς δὲ γενέσεως ποιότης <καὶ ποσότης>. ὁ οὖν αἰὼν ἐν τῷ θεῷ, ὁ δὲ κόσμος ἐν τῷ αἰῶνι, ὁ δὲ χρόνος ἐν τῷ κόσμῳ, ἡ δὲ γένεσις ἐν τῷ χρόνῳ», Νοῦς πρὸς Ἑρμῆν, 9.11-11.1 (Festugière, A.-J. & Nock, A.D. [επιμέλεια], Corpus Hermeticum, τ. 1, Les Belles Lettres, Παρίσι 1946 [ανατύπωση 1972]).

 	[←1419]

 	
 Βλ. το κεφάλαιο που είναι αφιερωμένο στα αστρικά σύμβολα του παγανισμού και τη σημασία τους, Goodenough (1953-1968), τ. VIII, 177-195.

 	[←1420]

 	
 Meslin 1985, 180-184.

 	[←1421]

 	
 «atque hic idem alio loco aethera deum dicit: si intellegi potest nihil sentiens deus, qui numquam nobis occurrit neque in precibus neque in optatis neque in votis. aliis autem libris rationem quanda per omnium naturam rerum pertinentem vi divina esse adfectam putat. idem astris hoc idem tribuit, tum annis mensibus annorumque mutationibus», Μάρκος Τύλλιος Κικέρων, De Natura Deorum, I.14 (§36) (Plasberg, O. [επιμέλεια], De Natura Deorum, Teubner, Stutgardiae 1933 [ανατύπωση 1964]).

 	[←1422]

 	
 «ἐπάκουσόν μοι, ῞Ηλιε Φρῆ, τὸν ἱερὸν <λόγον>, ὁ τὰ ὅλα συνέχων καὶ ζωογονῶν τὸν σύμπαντα κόσμον», Preisendanz, K. & Henrichs, A. (1973), Papyri Graecae Magicae, τ. I, 4.1281-1283, σελίδα 116.

 	[←1423]

 	
 «συνοχῆς τε αὐτοὺς πληρώσας καὶ κάλλους μυρίου καὶ περιουσίας γονίμου καὶ τελείου νοῦ καὶ πάντων ἀθρόως τῶν ἀγαθῶν ἀχρόνως», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 43.4-7 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1424]

 	
 «ἀλλὰ καὶ τὸν ὑπὸ τὴν σελήνην τόπον διὰ τῆς ἀειγενεσίας συνέχων καὶ τῶν ἐνδιδομένων ἐκ τοῦ κυκλικοῦ σώματος ἀγαθῶν», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 43.13-15 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1425]

 	
 «῞Ηλιος, ὁ περὶ τὴν τἀγαθοῦ γόνιμον οὐσίαν ἐξ ἀιδίου προελθὼν μέσος ἐν μέσοις τοῖς νοεροῖς θεοῖς», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 43.3-4 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1426]

 	
 «῞Ηλιε χρυσοκόμα, διέπων φλογὸς ἀκάματον πῦρ, αἰθερίοισι τρίβοισι μέγαν πόλον ἀμφιελίσσων, γεννῶν αὐτὸς ἅπαντα ἅπερ πάλιν ἐξαναλύεις· ἐκ σοῦ γὰρ στοιχεῖα τεταγμένα σοῖσι νόμοισι κόσμον ἅπαντα τρέφουσι τετράτροπον εἰς ἐνιαυτόν», Hymni e papyris magicis collecti, 8.2-6 (Heitsch, E. [επιμέλεια], Die griechischen Dichterfragmente der römischen Kaiserzeit, τ. 1, Vandenhoeck & Ruprecht, Γκέτινγκεν 1963).

 	[←1427]

 	
 «Τοῦ γὰρ ἐνιαυσίου κύκλου τὴν ἀρχὴν ἄλλος ἄλλοθεν ποιούμενος, οἱ μὲν τὴν ἐαρινὴν ἰσημερίαν, οἱ δὲ τὴν ἀκμὴν τοῦ θέρους, οἱ πολλοὶ δὲ φθίνουσαν ἤδη τὴν ὀπώραν, Ἡλίου τὰς ἐμφανεστάτας ὑμνοῦσι δωρεάς», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 42.1-4 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1428]

 	
 «<Εὐχὴ ἡλιακή,> θυμοκάτοχον καὶ νικητικὸν καὶ χαριτήσιον, οὗ μῖζον οὐδέν. λέγε πρὸς ἥλιον ζ, καὶ λιπαίνων τὴν χῖραν κατάμασσε ἐπὶ τῆς κεφαλῆς καὶ τοῦ προσώπου. ἔστι δέ· χαῖρέ μοι, ὁ ἐπὶ τοῦ ἀπηλιώτου τεταγμένος καὶ τοῦ κόσμου, ὃν δορυφοροῦσιν οἱ θεοὶ πάντες, ἀγαθῇ σου ὥρᾳ, ἀγαθῇ σου ἡμέρᾳ, ὁ Ἀγαθὸς Δαίμων τοῦ κόσμου, ὁ στέφανος τῆς οἰκο<υ>μένης, ὁ ἐκ τῆς ἀβύσσου ἀνατέλλων, ὁ καθ᾽ ἡμέραν γεννώμενος νέος καὶ γέρων», Preisendanz, K. & Henrichs, A. (1974), Papyri Graecae Magicae, τ. IΙ, 36.211-218, σελίδα 170.

 	[←1429]

 	
 «τὴν ὅλην δὲ οὐχ οὗτος φύσιν, ἐνδιδοὺς ἄνωθεν αὐτῇ τὸ γόνιμον, κινεῖ καὶ ἀναζωπυρεῖ», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 36.18-20 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1430]

 	
 «Καθάπερ οὖν ἐν τοῖς νοεροῖς ἔχειν ἔφαμεν τὴν ἡγεμονίαν ῞Ηλιον, πολὺ περὶ τὴν ἀμέριστον οὐσίαν ἑαυτοῦ πλῆθος ἑνοειδῶς ἔχοντα τῶν θεῶν, ἔτι δὲ ἐν τοῖς αἰσθητοῖς, ἃ δὴ τὴν κύκλῳ διαιωνίαν πορεύεται μάλα εὐδαίμονα πορείαν», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 36.1-5 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964). Η αντίληψη δεν είναι καινούρια. Την απόδοση στον Ήλιο της ηγεμονίας του κόσμου είχε ήδη υποστηρίξει τον 4ο/3ο αι. π.Χ. ο στωικός φιλόσοφος Κλεάνθης από την Άσσο: «ἡγεμονικὸν δὲ τοῦ κόσμου Κλεάνθει μὲν ἤρεσε τὸν ἥλιον εἶναι διὰ τὸ μέγιστον τῶν ἄστρων ὑπάρχειν καὶ πλεῖστα συμβάλλεσθαι πρὸς τὴν τῶν ὅλων διοίκησιν, ἡμέραν καὶ ἐνιαυτὸν ποιοῦντα καὶ τὰς ἄλλας ὥρας», Testimonia et fragmenta, 499.2-4 (Von Arnim, J. [επιμέλεια], Stoicorum veterum fragmenta, τ. 1, Teubner, Λιψία 1905 [Στουτγάρδη 1968]).

 	[←1431]

 	
 Για την ηλιακή θεολογία των ρωμαϊκών χρόνων βλ. Cumont 1909, 1-33.

 	[←1432]

 	
 «ἐπικαλοῦμαί σε, Ζεῦ, ῞Ηλιε, Μίθρα, Σάραπι, ἀνίκητε», Preisendanz, K. & Henrichs, A. (1973), Papyri Graecae Magicae, τ. I, 5.4-5, σελίδα 180.

 	[←1433]

 	
 «σὺ εἶ ὁ πατὴρ τοῦ παλινγενοῦς Αἰῶνος Ζαραχθω σὺ εἶ ὁ πατὴρ τῆς ἀπλάτου Φύσεως. σὺ εἶ ὁ ἔχων ἐν σεαυτῷ τὴν τῆς κοσμικῆς φύσεως σύγκρασιν καὶ γεννήσας τοὺς ε πλανήτας ἀστέρας», βλ. Merkelbach & Totti 1990-1991, τ. ΙΙ, 46.

 	[←1434]

 	
 Σε ένα απόσπασμα του Κλεάνθη από την Άσσο (4ος-3ος αι. π.Χ.) που διέσωσε ο Στοβαίος ενυπάρχουν στη στωική φιλοσοφία στοιχεία της ελληνιστικής αστρικής θρησκείας: «Κλεάνθης ἄναμμα νοερὸν τὸ ἐκ θαλάττης τὸν ἥλιον», Testimonia et fragmenta, 501.1-2 (Von Arnim, J. [επιμέλεια], Stoicorum veterum fragmenta, τ. 1, Teubner, Λιψία 1905 [Στουτγάρδη 1968]).

 	[←1435]

 	
 «Ῥητέον οὖν ὡς ἐξ ἑνὸς μὲν προῆλθε τοῦ θεοῦ εἷς ἀφ’ ἑνὸς τοῦ νοητοῦ κόσμου βασιλεὺς ῞Ηλιος, τῶν νοερῶν θεῶν μέσος ἐν μέσοις τεταγμένος κατὰ παντοίαν μεσότητα, τὴν ὁμόφρονα καὶ φίλην καὶ τὰ διεστῶτα συνάγουσαν», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 18.8-12 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1436]

 	
 «Πατέρα δὲ αὐτοῦ καὶ γεννήτορα νομίζωμεν τὸν θειότατον καὶ ὑπέρτατον· τοιοῦτος δέ τις ἂν εἴη τοῦ πάντων ἐπέκεινα καὶ περὶ ὃν πάντα καὶ οὗ ἕνεκα πάντα ἐστίν», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 11.12-14 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1437]

 	
 «(ὁ Ἥλιος)…εἰς τὴν οἰκείαν ἕδραν ἐλλαμπομένην, ἣ τοῦ παντὸς οὐρανοῦ τὸ μέσον εἴληχεν, ὅθεν ἐπιλάμπουσα πάσης μὲν εὐτονίας πληροῖ τοὺς οὐρανίους κύκλους, πάντα δὲ περιλάμπει θείῳ καὶ ἀχράντῳ φωτί», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 7.20-24 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1438]

 	
 Την ιδέα συναντούμε επίσης στον Πτολεμαίο, τον αστρονόμο του 2ου αι. μ.Χ.: «ἀλλ’ ὡς μὲν τῆς τῶν οὐρανίων κινήσεως καθ’ εἱμαρμένην θείαν καὶ ἀμετάπτωτον ἐξ αἰῶνος ἀποτελουμένης, τῆς ἐπιγείων ἀλλοιώσεως καθ’ εἱμαρμένην φυσικὴν καὶ μεταπτώτην τὰς πρώτας αἰτίας λαμβανούσης κατὰ συμβεβηκὸς καὶ κατ’ ἐπακολούθησιν», Πτολεμαίος, Μαθηματικῆς τετραβίβλου συντάξεως, I.3 (11) (Robbins, F.E. [επιμέλεια], Ptolemy: Tetrabiblos, Loeb Classical Library, Λονδίνο - Κέμπριτζ Μασ., 1971).

 	[←1439]

 	
 «ἐπείπερ ὁ θεὸς ἐξ αἰωνίου προῆλθεν αἰτίας, μᾶλλον δὲ προήγαγε πάντα ἐξ αἰῶνος, ἀπὸ τῶν ἀφανῶν τὰ φανερὰ βουλήσει θείᾳ καὶ ἀρρήτῳ τάχει καὶ ἀνυπερβλήτῳ δυνάμει πάντα ἀθρόως ἐν τῷ νῦν ἀπογεννήσας χρόνῳ, ἀπεκληρώσατο μὲν οἷον οἰκειοτέραν ἕδραν τὸ μέσον οὐρανοῦ, ἵνα πανταχόθεν ἴσα διανέμῃ τἀγαθὰ τοῖς ὑπ’ αὐτοῦ καὶ σὺν αὐτῷ προελθοῦσι θεοῖς, ἐπιτροπεύῃ δὲ τὰς ἑπτὰ καὶ τὴν ὀγδόην οὐρανοῦ κυκλοφορίαν, ἐνάτην τε οἶμαι δημιουργίαν τὴν ἐν γενέσει καὶ φθορᾷ συνεχεῖ διαιωνίως ἀνακυκλουμένην γένεσιν», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 26.19-28 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1440]

 	
 «πρὸς ῞Ηλιον λόγος· ἐπικαλοῦμαί σε, τὸν μέγιστον θεόν, ἀέναον κύριον, κοσμοκράτορα, τὸν ἐπὶ τὸν κόσμον καὶ ὑπὸ τὸν κόσμον, ἄλκιμον θαλασσοκράτορα, ὀρθινὸν ἐπιλάμποντα, ἀπὸ τοῦ ἀπηλιώτου ἀνατέλλοντα τῷ σύμπαντι κόσμῳ, δύνοντα τῷ λιβί. δεῦρό μοι, ὁ ἀνατέλλων ἐκ τῶν τεσσάρων ἀνέμων, ὁ ἱλαρὸς Ἀγαθὸς Δαίμων», Preisendanz, K. & Henrichs, A. (1973), Papyri Graecae Magicae, τ. I, 4.1597-1609, σελίδα 124.

 	[←1441]

 	
 «μετὰ ταύτην δὲ ἡ τῶν αἰσθητῶν γεννητική, ἧς τὸ μὲν τιμιώτερον οὐρανοῦ καὶ ἀστέρων ἔχει τὴν αἰτίαν, τὸ δὲ ὑποδεέστερον ἐπιτροπεύει τὴν γένεσιν, ἐξ ἀιδίου περιέχον αὐτῆς ἐν ἑαυτῷ τὴν ἀγέννητον αἰτίαν», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 17.7-10 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1442]

 	
 «Καθάπερ οὖν ἐν τοῖς νοεροῖς ἔχειν ἔφαμεν τὴν ἡγεμονίαν ῞Ηλιον, πολὺ περὶ τὴν ἀμέριστον οὐσίαν ἑαυτοῦ πλῆθος ἑνοειδῶς ἔχοντα τῶν θεῶν, ἔτι δὲ ἐν τοῖς αἰσθητοῖς, ἃ δὴ τὴν κύκλῳ διαιωνίαν πορεύεται μάλα εὐδαίμονα πορείαν, ἀπεδείκνυμεν αὐτὸν ἀρχηγὸν καὶ κύριον», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 36.1-5 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1443]

 	
 «Τὴν δὴ τοιαύτην φύσιν ὁ θεὸς ὅδε μέτρῳ κινούμενος προσιὼν μὲν ὀρθοῖ καὶ ἐγείρει, πόρρω δὲ ἀπιὼν ἐλαττοῖ καὶ φθείρει· μᾶλλον δὲ αὐτὸς ἀεὶ ζωοποιεῖ κινῶν καὶ ἐποχετεύων αὐτῇ τὴν ζωήν, ἡ δὲ ἀπόλειψις αὐτοῦ καὶ ἡ πρὸς θάτερα μετάστασις αἰτία γίνεται φθορᾶς τοῖς φθίνουσιν. Ἀεὶ μὲν οὖν ἡ παρ᾽ αὐτοῦ τῶν ἀγαθῶν δόσις ἴση κάτεισιν ἐπὶ τὴν γῆν· ἄλλοτε γὰρ ἄλλη δέχεται τὰ τοιαῦτα χώρα πρὸς τὸ μήτε τὴν γένεσιν ἐπιλείπειν μήτε τοῦ συνήθους ποτὲ τὸν θεὸν ἔλαττον ἢ πλέον εὖ ποιῆσαι τὸν παθητὸν κόσμον», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 12.7-17 (Lacombrade, C. [επιμέλεια], L' empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1444]

 	
 «τὴν ὅλην δὲ οὐχ οὗτος φύσιν, ἐνδιδοὺς ἄνωθεν αὐτῇ τὸ γόνιμον, κινεῖ καὶ ἀναζωπυρεῖ;», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 36.18-20 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964).

 	[←1445]

 	
 «Ἐφάνη δὲ ἡμῖν ῞Ηλιος τούτων κοινὸς ἡγεμών, Διονύσου μὲν πατὴρ ὑμνούμενος, ἡγεμὼν δὲ Μουσῶν», Ιουλιανός, Εἰς τὸν βασιλέα Ἣλιον πρὸς Σαλούστιον, 38.10-12 (Lacombrade, C. [επιμέλεια], L'empereur Julien. Oeuvres complètes, τ. 2.2, Les Belles Lettres, Παρίσι 1964). Είναι ήδη γνωστή στους μαγικούς παπύρους η ταύτιση του Αιώνα με τον Πάνα: «ὁ τῶν ὅλων δεσπότης, ὁ Αἰὼν τῶν Αἰώνων· σὺ εἶ ὁ κοσμοκράτωρ, Ῥᾶ, Πᾶν», Preisendanz, Κ. & Henrichs, A. (1973), Papyri Graecae Magicae, τ. I, 4.2190-2192, σελίδα 140.

 	[←1446]

 	
 Dunbabin 1978, 158-159.

 	[←1447]

 	
 Βλ. σχετικά παραδείγματα στον Goodenough 1953-1968, τ. VIII, εικ. 153-154. Ο Παν με τον αυλό του εικονίζεται σε σφραγιδόλιθους, περιβαλλόμενος από τον ζωδιακό κύκλο, βλ. Cumont 1963, 1057, εικ. 7598. Στο περιβάλλον του θρησκευτικού συγκρητισμού της ρωμαϊκής αρχαιότητας συμβολισμοί οι οποίοι σχετίζονταν με τη λατρεία του Μίθρα ενσωματώθηκαν σε άλλες θρησκείες και μυστήρια. Η διάδοση των αστρολογικών θεωριών στην Αίγυπτο συνοδεύτηκε και από την πίστη για την επίδραση των άστρων στην ανθρώπινη ζωή. Δεν είναι τυχαίο το γεγονός της ύπαρξης στη θεματογραφία των αλεξανδρινών νομισμάτων των πορτρέτων του Σεράπιδος, ή του Σεράπιδος και της Ίσιδος, του Ηλίου και της Σελήνης, ή ακόμη και του Πανός με τον αυλό του, που περιβάλλονται από τον ζωδιακό κύκλο. Πράγματι, σε νόμισμα των ετών 138-139, το οποίο κόπηκε από τον Αντωνίνο Ευσεβή (Antoninus Pius) στην Αλεξάνδρεια, ο συμβολισμός της αιωνιότητας είναι σαφής. Οι πλανήτες και τα δώδεκα ζώδια, σε δύο ομόκεντρους κύκλους, περιβάλλουν το κεφάλι του Σεράπιδος. Σε ένα δεύτερο αλεξανδρινό νόμισμα, του ίδιου αυτοκράτορα, η επιγραφή ΑΙΩΝ συνοδεύει έναν φoίνικα, δέντρο που συμβόλιζε την αναγέννηση της ανθρώπινης ζωής, βλ. Head 1911, 863. Σ’ ένα χάλκινο νόμισμα που κόπηκε στη Νίκαια της Βιθυνίας, επίσης από τον ίδιο αυτοκράτορα, είναι φανερή η αναφορά στη φύση της αιώνιας και αθάνατης θεότητας. Ο Δίας κάθεται σε θρόνο ανάμεσα στον Ήλιο και στη Σελήνη. Στα πόδια του κείτονται οι προσωποποιήσεις της Γης και του Ωκεανού. Γύρω του αναπτύσσεται ο ζωδιακός κύκλος, βλ. Cook 1965, 752, εικ. 551. Ο ίδιος τύπος απαντά επίσης σε χάλκινο νόμισμα του Αλεξάνδρου Σεβήρου (Alexandrus Severus) από τη Θράκη, βλ. Cook 1965, 752, εικ. 552. Επίσης, ο Δίας εικονίζεται όρθιος δίπλα στην Ήρα, όπου και περιβάλλονται από τα ζωδιακά σύμβολα σε κύκλο, σε ένα χάλκινο νόμισμα από την Άμαστρη (Παφλαγονία) που έκοψε η Iulia Maesa, βλ. Cook 1965, 753, εικ. 553.

 	[←1448]

 	
 Σύμφωνα με τον Ηρόδοτο, ο οποίος ταυτίζει τον Δία με τον Ahuramazda, την ύψιστη ιρανική θεότητα, οι Έλληνες έδιναν στον κύκλο του ουρανού το όνομα του Διός: «Οἱ δὲ νομίζουσι Διὶ μὲν ἐπὶ τὰ ὑψηλότατα τῶν ὀρέων ἀναβαίνοντες θυσίας ἔρδειν, τὸν κύκλον πάντα τοῦ οὐρανοῦ Δία καλέοντες», Ηρόδοτος, 1.131.5-7 (Μαρωνίτης, Δ.Ν. [επιμέλεια & μετάφραση], Ηροδότου Ιστορίαι. Κλειώ, Γκοβόστης, Αθήνα 1964, 266). Αλλά και μεταγενέστερα, στον Φίλωνα Αλεξανδρείας, η κυκλική κίνηση συσχετίστηκε με τον θείο λόγο: «χορεύει γὰρ ἐν κύκλῳ λόγος ὁ θεῖος, ὃν οἱ πολλοὶ τῶν ἀνθρώπων ὀνομάζουσι τύχην», Φίλων Αλεξανδρεύς, Quod Deus Sit Immutabilis, 176.1-2 (Wendland, P. [επιμέλεια], Philonis Alexandrini opera quae supersunt, τ. 2, De Gruyter, Βερολίνο 1962).

 	[←1449]

 	
 Βλ. τους τύπους των νομισμάτων που έκοψαν ο Αντωνίνος Ευσεβής (138-161) στη Βιθυνία της Μικράς Ασίας και ο Σεβήρος Αλέξανδρος (222-235) στη Θράκη, Cook 1965, 752, εικ. 551-552· Head 1911, 506, 518, 863.

 	[←1450]

 	
 Cumont 1963, 1048-1050.

 	[←1451]

 	
 Τη διαδεδομένη αντίληψη, ήδη στους κύκλους των πυθαγορείων, του συσχετισμού των τεσσάρων εποχών με τις ηλικίες του ανθρώπου αναφέρει ο ποιητής των χρόνων του Αυγούστου Πόπλιος Οβίδιος Νάσων: «Quid? non in species succedere quattor annum | adspicis, aetatis peragentem imitamina nostrae? | nam tener et lacteus puerique simillimus aevo | vere novo est: tunc herba nitens et roboris expers | turget et in solida est et spe delectat agrestes· | omnia tunc florent, florumque coloribus almus | ludit ager, neque adhunc virtus in frondibus ulla est. | transit in aestatem post ver robustior annus | fitque valens invenis: neque enim robustior aetas | ulla nec uberior, nec quae magis ardeat, ulla est. | excipit autumnus, posito fervore iuventae | maturus mitisque inter iuvenemque senemque | temperie medius, sparsus quoque tempora canis. | inde senilis hiems tremulo venit horrida passu, | aut spoliata suos, aut, quos habet, alba capillos», Πόπλιος Οβίδιος Νάσων, Metamorphoses, XV.199-213 (Miller, F.J. [επιμέλεια], Ovid Metamorphoses, Loeb Classical Library, Λονδίνο - Κέμπριτζ Μασ. 1958, σελίδα 378).

 	[←1452]

 	
 Hanfmann 1951, τ. I, 22.

 	[←1453]

 	
 Cumont 1966, 490-491.

 	[←1454]

 	
 «Φρύγες δὲ τὸν θεὸν οἰόμενοι χειμῶνος καθεύδειν θέρους δ’ ἐγρηγορέναι τοτὲ μὲν κατευνασμούς, τοτὲ δ’ ἀνεγέρσεις βακχεύοντες αὐτῷ τελοῦσι», Πλούταρχος, Περὶ Ἶσιδος καὶ Ὀσίριδος, 378.E.10-378.F.1 (Sieveking, W. [επιμέλεια], Plutarchi moralia, τ. 2.3, Teubner, Λιψία 1971).

 	[←1455]

 	
 Hanfmann 1951, τ. I, 3-15, 253-254.

 	[←1456]

 	
 L’Orange 1953, 98-101, εικ. 62, 71-75.

 	[←1457]

 	
 «Omnis etenim planta post hiemis mortem resurrectionem veris exspectat. Si ergo et nos in Christi morte complantati sumus in hieme saeculi hujus et praesentis vitae, etiam ad futurum ver inveniemur fructus justitiae ex ipsius radice preferentes», Ωριγένης, Commentarium in Epistulam B. Pauli ad Romanos, Liber V, PG 14: 1044. Επίσης, «Vide adeo, quam in solacium nostri resurrectionem futuram omnis natura meditetur. Sol demergit et nascitr, astra labuntur et redeunt, flores occidunt et revivescunt, postsenium arbusta frondescunt, semina nonnisi corrupta revirescunt: ita corpus in sepulcro, ut arbores in hiberno: occultant virorem ariditate mentita. Quid festinas, ut cruda adhunc hieme revivescat et redeat? Expectandum nobis etiam corporis ver est», Μικούκιος Φήλιξ, Octavius, XXXIV.11-12 (Rendall, G.H. [επιμέλεια], Minucius Felix: the Octavius, Loeb Classical Library, Λονδίνο - Κέμπριτζ Μασ. 1960, σελίδα 420).

 	[←1458]

 	
 «Resurrectio Christianorum semel erit, somnus animalium et evigilatio quotidiana est. Dormire, morti simile est: evigilare, resurrectioni simile est. Ex hoc quod quotidie fit, crede quod semel futurum est. Luna per omnes menses nascitur, crescit, perficitur, minuitur, consumitur, innovatur. Quod in luna per menses, hoc in resurrectione semel it toto tempore. Quomodo id quod de dormiestibus quotidie, hoc da luna per singulos menses. Unde abeunt, unde redeunt frondes arboribus? in quae secreta discedunt, de quibus secretis adveniunt? Hiems est, certe nunc arbores arentibus similes verno tempore virescunt. Nunc primum factum est, an et praeterito anno ita fuit? Imo et praeterito sic fuit. Interceptum est ab autumno in hieme, redit per vernum in aestate. Ergo annus redit in tempore, et homines, facti ad imaginem Dei, cum mortui fuerint interibunt?», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Sermones ad Populum. De Resurrectione Mortuorum, Sermo CCCLXI, PL 39: 1604.

 	[←1459]

 	
 «Cum igitur terram germinare jubet, in Ecclesia catechumeni sunt quasi herbae: cum credunt, velut in culmos se erigunt. Fideles quoque in spica maturi accrescunt· unde et sanctorum grana in horreis coelestibus reconduntur. Lignum enim fructiferum, diversa sunt genera sanctorum. …Sol Christus est· Luna Ecclesia in orbe completa, solis claritate quotidie illustrata. Stellae quoque lucentes, sanctorum sunt millia· id est, Apostoli, Patriarchae, martyres, virgines, sacerdotes, cuncti justi pariter et fideles virtutum suarum flamma radiantes. Quinta die fetus suos pisces et aves factum est ut producerent. In comparatione piscium sanctos dicimus, qui in aqua Baptismatis vivunt. Ideo pisces benedictionem primo consepui meruerunt, quia fideles in sacramento Baptismatis benedici potuerunt. Sexta vero die fecit Deus hominem ad imaginem et similitudinem suam», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Appendix. Sermo CLVII. In Vigilia Paschale I, PL 39: 2056.

 	[←1460]

 	
 «Aetheriae gentes, exsultate, nouella pignora in | Christo, florentissimique hodierni spiritalis ortus uestri candorem, ne quo pacto maculetis, perpeti diligentia custodite, quia nescit iterare quod praestat. Ecce pueri, adolescentes, iuuenes, senes utriusque sexus, qui eratis rei, eratis et inmundi mundana natiuitate, contra omni reatu iam liberi mundi estis infantes et, quod est admirabile et gratum, subito uno momento facti aetatibus diuersis aequaeui. Sed curiositatem uestram bene noui. Veteris uitae usurpatione, quod qui | dem uobis ulterius non licebit, fortassis requiratis et a nobis, qua genitura quoue signo tam diuersos, tam plures, tam dispares una uno partu uestra uos peperit mater. Sicut paruulis morem geram sacrique horoscopi pandam tota breuitate secreta. Igitur, fratres, genesis talis est uestra. Primus uos, qui in se credentem reprobat nullum, non Aries sed agnus excepit, qui uestram nuditatem uelleris sui niueo candore uestiuit, qui suum lacte beatum uagitu hiantibus uestris labris indulgenter | infundit. Idem non tumidus ceruice, non toruus fronte, non minax cornu Taurus, sed optimus, dulcis, blandus ac mitis uos admonet uitulus, ut nulla ullo in opere captantes auguria, eius sine malitia succedentes iugo terramque uestrae carnis domando fecundantes laetam diuinorum seminum messem caelestibus horreis inferatis. Et admonet prosequentibus Geminis, id est duobus salutare canentibus testamentis, ut principaliter idolatriam, inpudicitiam auaritiamque fugiatis, quae est incurabilis Cancer. Leo autem noster, sicut Genesis protestatur, leonis est catulus, cuius ista pia sacramenta celebramus, qui ad hoc recubans obdormiuit, ut uinceret mortem, ad hoc euigilauit, ut beatae resurrectionis suae in nos munus inmortalitatis conferret. Quem conpetenter sequitur Virgo praenuntians Libram, ut nosceremus per filium dei, qui incarnatus processit ex uirgine, aequitatem iustitiamque terris inlatam. Quam qui constanter tenuerit ac fideliter ministrauerit, non dicam Scorpionem, sed, sicut dominus ait in euangelio, omnes omnino serpentes inlaesa planta calcabit. Sed nec ipsum quoque diabolum, qui uere est acerrimus Sagittarius, formidabit umquam, uariis atque igneis sagittis armatus, totius humani generis omni momento corda destringens· propter quod sic Paulus apostolus ait: Induite uos armaturam dei, ut possitis uos constare aduersus nequitias diaboli accepto scuto fidei, | per quod poteritis omnes sagittas illius mali, quae sunt igne plenae, exstinguere. Is enim infelicibus nonnumquam inmittit Capricornum uultu deformem, qui cornu exsiliens, labra liuentia spumantibus uenis ebulliens palpitante ruina captiui tota miserabiliter per membra desaeuit. Alios amentes, alios furiosos, alios homicidas, alios adulteros, alios sacrilegos, alios auaritia efficit caecos. Longum est ire per singula: uarias atque innumerabiles nocendi artes habet, sed has omnes salutari profluens amne non magno opere noster Aquarius delere consueuit. Quem necessario uno sequuntur duo Pisces in signo, id est duo ex Iudaeis et gentibus populi baptismatis aqua uiuentes, in unum populum Christi uno signo signati», Zenon Veronensis (άγιος Ζήνων Βερόνας), Tractatusi, I.38.1-7 (Löfstedt, B. [επιμέλεια], CChr.SL 22, Typographi Brepols Editores Pontificii, Turnholt 1971, σελίδες 105-106).

 	[←1461]

 	
 Στο θέμα αυτό του αλληγορικού συμβολισμού των ζωδιακών συμβόλων και του εκχριστιανισμού τους αναφέρεται η Tamsyn Barton 1994, 71.

 	[←1462]

 	
 «καλέσαι ἐνιαυτὸν κυρίου δεκτὸν καὶ ἡμέραν ἀνταποδόσεως», Ἠσαΐας, 61.2.1-2 (Rahlfs, A. [επιμέλεια], Septuaginta, τ. 2, Württembergische Bibelanstalt, Στουτγάρδη 19719).

 	[←1463]

 	
 «εὐλογήσεις τὸν στέφανον τοῦ ἐνιαυτοῦ τῆς χρηστότητός σου, καὶ τὰ πεδία σου πλησθήσονται πιότητος», Ψαλμοὶ, 64.12.1-2 (Rahlfs, A. [επιμέλεια], Septuaginta, τ. 2, Württembergische Bibelanstalt, Στουτγάρδη 19719).

 	[←1464]

 	
 «Et ideo hic talis agnus immaculatus in pascha imm<olandus> eligitur, ut simplicitas et innocentia Xpisti sub agni istius figura monstretur· masculus quaeritur, ut ininuicta uirtus ipsius comprobetur· anniculus dicitur, quia quando dixit: Ecce agnus dei, ecce qui tollit peccata mundi, expleto et exacto praedicationis tempore passus est Xpistus, sicut Daui de hoc praedixit: Benedice[n]s, inquit, coronam anni benignitatis tuae», Gregorius Iliberritanus, Tractatus Origenis, IX.11 (Bulhart, V. [επιμέλεια], CChr.SL 69, Typographi Brepols Editores Pontificii, Turnholt 1967, σελίδα 73).

 	[←1465]

 	
 «Anniculus est, quia post illud Baptismum quod pro nobis in Jordane susceperat, usque ad Passionis suae diem unius anni tempus impletur· … Hic est annus Domini acceptus, quem ex Isaiae libro de persona sua scriptum in synagoga legens Dominus Jesus ait: Hodie impleta est haec Scriptura in auribus vestris (Luc. IV, 21). Hic est annus, cujus coronam (victorialem quippe circulum operibus bonitatis Christi benedicendum) Propheta laetus nuntiavit in psalmo: Benedices, inquit, coronam anni benignitatis tuae, et campi tui replebuntur cibertate (Ps. LXIV)», S. Gaudentius Brixiae Episcopus, Sermo III. De Exodi Lectione Tertius, PL 20: 865-867.

 	[←1466]

 	
 «Ἐνιαύσιον δὲ, ὡς ἥλιον δικαιοσύνης, ἢ ἐκεῖθεν ὁρμώμενον, ἢ τῷ ὁρωμένῳ περίγραπτον, καὶ εἰς ἑαυτὸν ἐπιστρέφοντα· στέφανόν τε χρηστότητος εὐλογούμενον, καὶ πανταχόθεν ἴσον ἑαυτῷ καὶ ὅμοιον· οὐ μόνον δὲ, ἀλλὰ καὶ ὡς ζωογονοῦν τὸν τῶν ἀρετῶν κύκλον, ἠπίως ἐπιμιγνυμένων καὶ κιρναμένων ἀλλήλαις, νόμῳ φιλίας καὶ τάξεως», Γρηγόριος ο Θεολόγος, Λόγος ΜΕ΄. Εἰς τὸ ἅγιον Πάσχα, ΙΓ΄, PG 36: 641.10-16.

 	[←1467]

 	
 «Ab altitudine diei? Forte cultum est ad intellectum. Nec mirum, quia altitudo diei est. Forte enim illi propterea longe facti sunt a sactis, quia non potuerunt penetrare altitudinem diei, cujus Apostoli duodecim horae fulgentes», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Enarratio in Psalmum LV, PL 36: 650. Για τον συσχετισμό των δώδεκα αποστόλων με τις δώδεκα ώρες, τους δώδεκα μήνες και τα ζωδιακά σύμβολα βλ. Daniélou 1961, 131-142. Ήδη στον Αθανάσιο Αλεξανδρείας, στη συμβολική ερμηνεία του 4ου στίχου του ψαλμού 148, συναντούμε έναν ενδιαφέροντα συσχετισμό του ουρανού με τους αποστόλους: «Αἰνεῖτε γὰρ αὐτὸν, οἱ οὐρανοὶ τῶν οὐρανῶν· τουτέστιν, οἱ ἀπόστολοι οἱ ὑψηλότεροι πάντων τῶν ἁγίων, αἰνέσατε αὐτὸν διὰ τοῦ κηρύγματος ὑμῶν», Αθανάσιος Αλεξανδρείας, Ὑπόθεσις εἰς τοὺς Ψαλμοὺς, Ψαλμὸς ΡΜΗ΄, PG 27: 1332C.

 	[←1468]

 	
 «Ergo si dies totum tempus est mundi, habet utique etiam in saeculis horas suas: aut ipsa saecula horae sunt. Horae autem diei duodecim sunt· unde hene in mysterio dies Christus, cujus apostoli duodecim, qui coelesti lumine distinctis in se gratiae vicibus refulserunt», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Expositio Evangelii Secundum Lucam, Liber VII, PL 15: 1759.

 	[←1469]

 	
 «Hic est deus noster aeterni dei coaeternus filius. Hic et homo et deus, quia inter patrem hominesque adstitit medius, probans infirmitatibus carnem et uirtutibus maiestatem. Hic sol noster, sol uerus, qui clarissimos ignes mundi germanos astrorumque candentium polorum claritatis suae de plenitudine accendit. Hic, qui semel occidit et ortus est rursum numquam repetiturus occasum. Hic, inquam, quem duodecim radiorum, id est apostolorum duodecim, corona circumdat, quem per ambitum totius orbis non muta qattuor animalia, sed salutiferis praedicationibus quattuor circumerunt euangelia. Cuius quam uim habeat amictus et currus, his uerbis propheta testatur: Deus sicut ignis ueniet et sicut procella currus eius retribuere in ira uindictam», Zenon Veronensis (άγιος Ζήνων Βερόνας), Tractatus, II.12 (II.9), II.4, (Löfstedt, B. [επιμέλεια], CChr.SL 22, Typographi Brepols Editores Pontificii, Turnholt 1971, σελίδες 185-186).

 	[←1470]

 	
 «Dies uero ad sacramentum pertinet resurrectionis domini nostri Iesu Christi, qui in omnibus omnia est· qui uere aeternus est ac sine nocte dies· cui duodecim horae in apostolis, duodecim menses seruiunt in prophetis· quem euangeliorum salutaria quattuor praedicant tempora· cui non anniuersarii, sed cotidiani fructus respondent hymnum canentibus deo credentibus populis, qui omnia inmortalitatis semine propagantur in saecula. In huius diei luce gradientes exsultems fide, iucundemur bona conuersatione, ut perpetuam uitam adipisci mereamur per dominum Iesum Christum», Zenon Veronensis (άγιος Ζήνων Βερόνας), Tractatus, I.33 (II.45) 4 (Löfstedt, B. [επιμέλεια], CChr.SL 22, Typographi Brepols Editores Pontificii, Turnholt 1971, σελίδες 84-85).

 	[←1471]

 	
 «Οἱ Ἀπόστολοι, φησί, μετετέθησαν τοῖς δεκαδύο ζῳδίοις· ὡς γὰρ ὑπ᾽ ἐκείνων ἡ γένεσις διοικεῖται, οὕτως ὑπὸ τῶν Ἀποστόλων ἡ ἀναγέννησις <ἐφ>ορᾶται», Κλήμης ο Αλεξανδρεύς, Ἐκ τῶν Θεοδότου καὶ τῆς ἀνατολικῆς καλουμένης διδασκαλίας κατὰ τοὺς Οὐαλεντίνου χρόνους ἐπιτομαί, 1.25.2.1-3 (Sagnard, F. [επιμέλεια], Clément d' Alexandrie. Extraits de Théodote, Les Éditions du Cerf, Παρίσι 1970²).

 	[←1472]

 	
 «ἀνάγειν δὲ μετὰ τὸν περὶ <τοῦ Ἰσραὴλ> καὶ τὸν περὶ τῶν <δώδεκα> φυλῶν λόγον (ὥστε <δώδεκα> τάγματα εἰπεῖν γενικὰ ψυχῶν καὶ εὐγενεστέρων, ὧν αἱ μὲν διαφέρουσαι ἐν ὑπεροχῇ εἰσιν αἱ δὲ καθ᾽ ἕνδεκα μοίρας τεταγμέναι λοιπαὶ <ἐν> τάξει δευτέρᾳ), ὑπὲρ ἡμᾶς ἐστι μὴ τηλικαῦτα θεωροῦντας, ὡς δυνηθῆναι παραστῆσαι πῶς <δώδεκά> εἰσιν ἀστέρες οἱ πατέρες τῶν <δώδεκα> φυλῶν <τοῦ Ἰσραήλ,> ὥσπερ ἐδήλου τὸ προφητικὸν (ἵν᾽ οὕτως ὀνομάσω) ὄναρ τοῦ Ἰωσήφ. οἱονεὶ δὲ καὶ ἕκαστος τῶν κρινομένων Ἰσραηλιτῶν ὑπό τινος ἢ συνωνύμου ἄστρου ἢ ἄστρῳ παραπλησίου ἀπο στόλου καὶ τοῦ τὸν ἀποστολικὸν βίον βιώσαντος κριθήσεται», Ωριγένης, Τῶν εἰς τὸ κατὰ Ματθαῖον ἐξηγητικὸν. Τόμος ΙΕ΄, 15.24.53-71 (Klostermann, E. [επιμέλεια], Origenes Werke, τ. 10.1-10.2, Die griechischen christlichen Schriftsteller, 1-40.2, Teubner, Λιψία [10.1:1935· 10.2:1937]).

 	[←1473]

 	
 Για τον όρο στην αρχαία και βυζαντινή γραμματεία, βλ. Τσουκνίδα 1992, 380.

 	[←1474]

 	
 «Ὥσπερ οἱ δώδεκα ἄρτοι τῆς προθέσεως οἱ ἐν τῇ τραπέζῃ κείμενοι τύπος εἰσὶ τοῦ ἐνιαυσιαίου κύκλου καὶ τῶν καρπῶν τῆς γῆς, καθάπερ προείρηται μὲν ἐν τῇ σκηνῇ, κατεγράφη δὲ ἐν τῷ ἐννάτῳ λόγῳ, οὕτως καὶ νῦν κατεγράψαμεν τὸν κύκλον τῶν δώδεκα μηνῶν τοῦ ἐνιαυτοῦ, ἑκάστου μηνὸς τοὺς καρπούς, εὐχαριστοῦντες τῷ πάντων δοτῆρι Θεῷ, καθάπερ καὶ Δαυῒδ ἐν Πνεύματι ἁγίῳ κινούμενος λέγει ἐν ψαλμῷ πρὸς τὸν Θεὸν οὕτως· “Εὐλόγησον τὸν στέφανον τοῦ ἐνιαυτοῦ τῆς χρηστότητός σου”, θαυμασίως “στέφανον χρηστότητος” τὸν κύκλον τῶν δώδεκα μηνῶν τοῦ ἐνιαυτοῦ ἐξειπών, ὡς στεφανοῦντα μὲν ἄνωθεν τῷ κάλλει τὴν γῆν, αὐξάνοντα δὲ καὶ πεπαίνοντα διὰ τῆς τῶν στοιχείων κράσεως, ἣν αἱ ἀόρατοι Δυνάμεις ἐκτελοῦσι, τοὺς μηνιαίους αὐτῆς καρπούς», Κοσμάς Ινδικοπλεύστης, Χριστιανικὴ Τοπογραφία, 9.26.1-14 (Wolska-Conus, W. [επιμέλεια], Cosmas Indicopleustès. Topographie chrétienne, Sources chrétiennes 159, 197, Cerf, Παρίσι [1:1968· 2:1970· 3:1973]).

 	[←1475]

 	
 Κοσμάς Ινδικοπλεύστης, Χριστιανικὴ Τοπογραφία, 9.6.8-9 (Wolska-Conus, W. [επιμέλεια], Cosmas Indicopleustès. Topographie chrétienne, Sources chrétiennes 159, 197, Cerf, Παρίσι [1:1968· 2:1970· 3:1973]). Τα δώδεκα ζωδιακά σύμβολα απαντούν σε εικονογραφημένα χειρόγραφα της Χριστιανικής Τοπογραφίας ήδη από τον 9ο αι., όπως στο φύλλο 43v. του Codex Vat. Gr. 699, όπου περιβάλλουν τη Γη και τους εφτά πλανήτες, βλ. Stornajolo 1908, πίν. 11. Σε ένα άλλο χειρόγραφο του έργου, τον Cod. 1186 από το Σινά, που χρονολογείται στις αρχές του 11ου αι., στα φύλλα 69v., 180r. και 181v. εικονογραφούνται αντίστοιχα τα δώδεκα ζώδια, αλλά και οι δώδεκα μήνες, ως φτερωτοί άγγελοι ή ως εποχικοί καρποί, βλ. Galavaris & Weitzmann 1990, 45-55, 61-62, πίν. LXIII (140), LXXV (178-179). Βλ. επίσης Μανάφης 1990, 323, και εικ. 30 στη σελίδα 343.

 	[←1476]

 	
 Ο Adolph Goldschmidt, ο οποίος περιγράφει τη λειψανοθήκη, αναφέρεται σε λείψανα τεσσάρων άλλων αντίστοιχων παραδειγμάτων με τους αποστόλους και τα ζώδια, βλ. Goldschmidt 1914, 32-33, πίν. XXIV. Βλ. επίσης Keller 1987, 261-264, εικ. 1-2 στη σελίδα 263.

 	[←1477]

 	
 «ἀλλ᾽ ἀπὸ σπέρματος ἀεὶ μεταβάλλουσαν ἔμβρυον ποιεῖν, εἶτα βρέφος, εἶτα παῖδα, μειράκιον ἐφεξῆς, νεανίσκον, ἄνδρα, πρεσβύτην, γέροντα, τὰς πρώτας φθείρουσαν γενέσεις καὶ ἡλικίας ταῖς ἐπιγινομέναις. ἀλλ᾽ ἡμεῖς ἕνα φοβούμεθα γελοίως θάνατον, ἤδη τοσούτους τεθνηκότες καὶ θνήσκοντες. οὐ γὰρ μόνον, ὡς Ἡράκλειτος ἔλεγε, “πυρὸς θάνατος ἀέρι γένεσις”, ἀλλ᾽ ἔτι σαφέστερον ἐπ᾽ αὐτῶν ἡμῶν· φθείρεται μὲν ὁ ἀκμάζων γενομένου γέροντος, ἐφθάρη δὲ ὁ νέος εἰς τὸν ἀκμάζοντα καὶ ὁ παῖς εἰς τὸν νέον, εἰς δὲ τὸν παῖδα τὸ νήπιον, ὁ δὲ χθὲς εἰς τὸν σήμερον τέθνηκεν, ὁ δὲ σήμερον εἰς τὸν αὔριον· μένει δὲ οὐδὲ εἷς οὐδὲ ἔστιν εἷς, ἀλλὰ γινόμεθα πολλοί, περὶ ἕν τι φάντασμα καὶ κοινὸν ἐκμαγεῖον ὕλης περιελαυνομένης καὶ ὀλισθαινούσης», Ευσέβιος Καισαρείας, Πλουτάρχου ἀπὸ τοῦ ἐπιγεγραμμένου συγγράμματος. Περὶ τοῦ ἐν Δελφοῖς Εἶ, 11.11.6.2-8.1 (Mras, K. [επιμέλεια], Eusebius Werke, Band 8: Die Praeparatio evangelica, Die griechischen christlichen Schriftsteller 43.1-2, Akademie-Verlag, Βερολίνο [43.1:1954· 43.2:1956]).

 	[←1478]

 	
 «τί οὖν ὄντως ὄν ἐστιν; τὸ ἀΐδιον καὶ ἀγένητον καὶ ἄφθαρτον, ᾧ χρόνος οὐδεὶς μεταβολὴν ἐπάγει. κινητὸν γάρ τι καὶ κινουμένῃ συμφανταζόμενον ὕλῃ καὶ ῥέον αἰεὶ καὶ μὴ στέγον ὥσπερ ἀγγεῖον φθορᾶς καὶ γενέσεως ὁ χρόνος. οὗ δὴ τὸ μὲν ἔπειτα καὶ τὸ πρότερον καὶ τὸ ἔσται λεγόμενον καὶ τὸ γέγονεν αὐτόθεν ἐξομολόγησίς ἐστι τοῦ μὴ ὄντος. τὸ γὰρ ἐν τῷ εἶναι μηδέποτε γεγονὸς ἢ πεπαυμένον ἤδη τοῦ εἶναι λέγειν ὡς ἔστιν, εὔηθες καὶ ἄτοπον. ἐν ᾧ δὲ μάλιστα τὴν νόη σιν ἐπερείδοντες τοῦ χρόνου τὸ <ἐνέστηκε> καὶ τὸ <πάρεστι> καὶ τὸ <νῦν> φθεγγόμεθα, τοῦτ᾽ αὖ πάλιν ἐκδυόμενος ὁ λόγος ἀπόλλυσιν. ἐκθλίβεται γὰρ εἰς τὸ μέλλον καὶ τὸ παρῳχημένον, ὥσπερ αὐγὴ βουλομένοις ἰδεῖν, ἐξ ἀνάγκης διιστάμενον. εἰ δὲ ταὐτὰ τῷ μετροῦντι πέπονθεν ἡ μετρουμένη φύσις, οὐδὲ αὐτὴ μένον οὐδὲ ὄν ἐστι, ἀλλὰ γινομένη καὶ φθειρομένη κατὰ τὴν πρὸς τὸν χρόνον συννέμησιν», Ευσέβιος Καισαρείας, Πλουτάρχου ἀπὸ τοῦ ἐπιγεγραμμένου συγγράμματος. Περὶ τοῦ ἐν Δελφοῖς Εἶ, 11.11.10.1-13.1 (Mras, K. [επιμέλεια], Eusebius Werke, Band 8: Die Praeparatio evangelica, Die griechischen christlichen Schriftsteller 43.1-2, Akademie-Verlag, Βερολίνο [43.1:1954· 43.2:1956]).

 	[←1479]

 	
 «ἀλλ᾽ ἔστιν ὁ θεός, εἰ χρὴ φάναι, καὶ ἔστι κατ᾽ οὐδένα χρόνον, ἀλλὰ κατὰ τὸν αἰῶνα τὸν ἀκίνητον καὶ ἄχρονον καὶ ἀνέγκλιτον καὶ οὗ πρότερον οὐδέν ἐστιν οὐδὲ ὕστερον οὐδὲ μέλλον οὐδὲ παρῳχημένον οὐδὲ πρεσβύτερον οὐδὲ νεώτερον· ἀλλ᾽ εἷς ὢν ἑνὶ τῷ νῦν τὸ ἀεὶ πεπλήρωκε· καὶ μόνον ἐστὶ τὸ κατ᾽ αὐτὸ ὄντως ὄν, οὐ γεγονὸς οὐδὲ ἐσόμενον οὐδὲ ἀρξάμενον οὐδὲ παυσόμενον. οὕτως οὖν αὐτὸ δεῖ σεβομένους ἀσπάζεσθαι καὶ προσαγορεύειν ἢ καὶ νὴ Δί᾽, ὡς ἔνιοι τῶν παλαιῶν, “εἶ ἕν.” οὐ γὰρ πολλὰ τὸ θεῖόν ἐστιν ὡς ἡμῶν ἕκαστος, ἐκ μυρίων διαφορῶν ἐν πάθεσι γινομένων ἄθροισμα παντοδαπὸν καὶ πανηγυρικὸν μεμιγμένον· ἀλλ᾽ ἓν εἶναι δεῖ τὸ ὄν, ὥσπερ ὂν τὸ ἕν· ἡ δὲ ἑτερότης, διαφορὰ τοῦ ὄντος, εἰς γένεσιν ἐξίσταται τοῦ μὴ ὄντος.», Ευσέβιος Καισαρείας, Πλουτάρχου ἀπὸ τοῦ ἐπιγεγραμμένου συγγράμματος. Περὶ τοῦ ἐν Δελφοῖς Εἶ, 11.11.14.1-15.6 (Mras, K. [επιμέλεια], Eusebius Werke, Band 8: Die Praeparatio evangelica, Die griechischen christlichen Schriftsteller 43.1-2, Akademie-Verlag, Βερολίνο [43.1:1954· 43.2:1956]).

 	[←1480]

 	
 Για την αντίληψη αυτή της αμετάβλητης φύσης της ουράνιας θεότητας και την ταύτισή της με την έννοια του αιώνα, αλλά και τη σχέση της με τον επίγειο χρόνο, παραθέτουμε το κείμενο του ψευδωνυμουμένου Διονυσίου του Αρεοπαγίτη, όπου οι έννοιες του αιώνα και του χρόνου εξετάζονται παράλληλα: «Χρὴ δέ, ὡς οἶμαι, καὶ χρόνου καὶ αἰῶνος φύσιν ἐκ τῶν λογίων εἰδέναι. Καὶ γὰρ οὐ τὰ πάντη καὶ ἀπολύτως ἀγένητα καὶ ὄντως ἀΐδια πανταχοῦ φησιν αἰώνια, καὶ τὰ ἄφθαρτα δὲ καὶ ἀθάνατα καὶ ἀναλλοίωτα καὶ ὄντα ὡσαύτως, ὡς ὅταν λέγῃ τό· "Ἐπάρθητε, πύλαι αἰώνιοι", καὶ τὰ ὅμοια. Πολλάκις δὲ καὶ τὰ ἀρχαιότατα τῇ τοῦ αἰῶνος ἐπωνυμίᾳ χαρακτηρίζει καὶ τὴν ὅλην δὲ αὖθις ἐσθ᾽ ὅτε τοῦ καθ᾽ ἡμᾶς χρόνου παράτασιν αἰῶνα προσαγορεύει, καθ᾽ ὅσον καὶ ἰδιότης αἰῶνός ἐστι τὸ ἀρχαῖον καὶ ἀναλλοίωτον καὶ τὸ καθόλου τὸ εἶναι μετρεῖν. Χρόνον δὲ καλεῖ τὸν ἐν γενέσει καὶ φθορᾷ καὶ ἀλλοιώσει καὶ ἄλλοτε ἄλλως ἔχοντα. Διὸ καὶ ἡμᾶς ἐνθάδε κατὰ χρόνον ὁριζομένους αἰῶνος μεθέξειν ἡ θεολογία φησίν, ἡνίκα τοῦ ἀφθάρτου καὶ ἀεὶ ὡσαύτως ἔχοντος αἰῶνος ἐφικώμεθα. Τοῖς λογίοις δὲ ἐσθ᾽ ὅτε καὶ ἔγχρονος αἰὼν δοξάζεται καὶ αἰώνιος χρόνος, εἰ καὶ μᾶλλον ἴσμεν αὐτοῖς καὶ κυριώτερον τὰ ὄντα τῷ αἰῶνι καὶ τὰ ἐν γενέσει τῷ χρόνῳ καὶ λεγόμενα καὶ δηλούμενα. Χρὴ τοιγαροῦν οὐχ ἁπλῶς συναΐδια θεῷ τῷ πρὸ αἰῶνος οἴεσθαι τὰ αἰώνια λεγόμενα, τοῖς σεπτοτάτοις δὲ λογίοις ἀπαρατρέπτως συνεπομένους αἰώνια μὲν καὶ ἔγχρονα κατὰ τοὺς συνεγνωσμένους αὐτοῖς προσυπακούειν τρόπους μέσα δὲ ὄντων καὶ γιγνομένων, ὅσα πῇ μὲν αἰῶνος, πῇ δὲ χρόνου μετέχει. Τὸν δὲ θεὸν καὶ ὡς αἰῶνα καὶ ὡς χρόνον ὑμνεῖν, ὡς χρόνου παντὸς καὶ αἰῶνος αἴτιον καὶ παλαιὸν ἡμερῶν, ὡς πρὸ χρόνου καὶ ὑπὲρ χρόνον καὶ ἀλλοιοῦντα “καιροὺς καὶ χρόνους” καὶ αὖθις πρὸ αἰώνων ὑπάρχοντα, καθ᾽ ὅσον καὶ πρὸ αἰῶνός ἐστι καὶ ὑπὲρ αἰῶνα καὶ “ἡ βασιλεία” αὐτοῦ “βασιλεία πάντων τῶν αἰώνων”», Διονύσιος Αρεοπαγίτης, Περὶ παντοκράτορος, παλαιοῦ ἡμερῶν· ἐν ᾦ καὶ περὶ αἰῶνος καὶ χρόνου. Περὶ θείων ὀνομάτων, Ι΄, 216.2-217.4 (Suchla, B.R. [επιμέλεια], Corpus Dionysiacum i: Pseudo-Dionysius Areopagita. De divinis nominibus, Patristische Texte und Studien 33, Gruyter, Βερολίνο 1990).

 	[←1481]

 	
 Πρόκειται για την αντικατάσταση του κοσμικού χαρακτήρα του χρόνου από τη χριστιανική «ιστορικότητα», όπως εύστοχα παρατήρησε ο Duval 1976, 257.

 	[←1482]

 	
 Duval 1976, 259.

 	[←1483]

 	
 Murray 1992, 87-97, πίν. 1-3.

 	[←1484]

 	
 Αναλυτικά για την τυπολογική ταξινόμηση των τερατόμορφων ειδών βλ. την εξαιρετική μονογραφία του Kappler 1988, 120-183. Σημαντική επιλεκτική βιβλιογραφία γενικών εγχειριδίων και μονογραφιών για τα τερατόμορφα είδη παραθέτει ο Claude Lecouteux, βλ. Lecouteux 1993, 171-174.

 	[←1485]

 	
 Kappler 1988, 213.

 	[←1486]

 	
 Αναλυτικότερα για τις μεσαιωνικές αντιλήψεις για τον κόσμο, βλ. Kappler 1988, 47-68.

 	[←1487]

 	
 Σε μια μεταγενέστερη προσπάθεια εκλογίκευσης της ύπαρξης των φανταστικών ειδών οι τερατόμορφες καταστάσεις ερμηνεύτηκαν ως το αποτέλεσμα της παραβίασης μιας απαγόρευσης του Αδάμ στους απογόνους του. Η Γένεση της Βιέννης (Wiener Genesis), γραμμένη στο β΄ μισό του 11ου αι., μας πληροφορεί για το αποτέλεσμα, δηλαδή κυνοκέφαλα και ακέφαλα είδη με τα μάτια στους ώμους: «dei chint si gebâren dei unglîch wâren: sumelîche hêten houbet sam hunt· sumelîche hêten an den brusten den munt, an den ahselun dei ougen», Smits 1972, 135.

 	[←1488]

 	
 «quid, si propterea Deus voluit etiam nonnullas gentes ita creare, ne in his monstris, quae apud nos oportet ex hominibus nasci, eius sapientiam, qua naturam fingit humanam, velut artem cuiuspiam minus perfecti opificis, putaremus errasse? Non itaque nobis videri debet absurdum, ut, quem ad modum in singulis quibusque gentibus quaedam monstra sunt hominum, ita in universo genere humano quaedam monstra sint gentium», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), De Civitate Dei, XVI.VIII.18-25 (Dombart, B. [επιμέλεια], Aurelius Augustinus, De Civitate Dei, Teubner, Λιψία 1905, σελίδα 137).

 	[←1489]

 	
 «Qualis autem ratio redditur de monstrosis apud nos hominum partubus, talis de monstrosis quibusdam gentibus reddi potest. Deus enim creator est omnium, qui ubi et quando creari quid oporteat vel oportuerit, ipse novit, scies universitatis pulchritudinem quarum partium vel similitudine vel diversitate contexat. Sed qui totum inspicere non potest, tamquam deformitete partis offenditur, quoniam cui congruat et quo referatur ignorat», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), De Civitate Dei, XVI.VIII.20-27 (Dombart, B. [επιμέλεια], Aurelius Augustinus, De Civitate Dei, Teubner, Λιψία 1905, σελίδα 135).

 	[←1490]

 	
 Στα εικονογραφημένα έργα του Μεσαίωνα (τα πρότυπά τους ανάγονται πιθανόν στην ελληνορωμαϊκή αρχαιότητα), που διέσωσαν πληροφορίες για μυθικά όντα και γνώρισαν ευρύτατη χρήση, ανήκουν: α. τα δυτικά Bestiaria, ένα είδος θρησκευτικού αναγνώσματος φυσικής ιστορίας όπου περιγράφονται πραγματικά και φανταστικά ζώα με σκοπό τη θρησκευτική και ηθική εκπαίδευση, β. τα αραβικά χειρόγραφα της Κοσμογραφίας του Kazwini, και γ. η Gesta Romanorum με τις μυθικές ιστορίες, βλ. Wittkower 1942, 175, 177, εικ. 43e, 44c. Τα Bestiaria, που έχουν ως κύρια πηγή τους τον Φυσιολόγο, εμφανίζονται με βεβαιότητα τον 12ο αι. Πρόκειται για συλλογές από περιγραφές ζώων (πραγματικών και φανταστικών), πτηνών και λίθων. Τα κείμενα των έργων αυτών στην πλειονότητά τους αποτελούν σχόλια των Λατίνων εκκλησιαστικών συγγραφέων, οι οποίοι δανείζονται ωστόσο πληροφορίες από συγγραφείς της αρχαιότητας όπως ο Πλίνιος, ο Σολίνος, ο Αιλιανός κ.ά. Το ίδιο ισχύει και για την εικονογράφησή τους, η οποία βασίστηκε στην αντιγραφή προγενέστερων πηγών, βλ. De Beauvais κ.ά. (1995³). Το εικονογραφικό υλικό των ζωολογιών αυτών χρησιμοποιήθηκε ευρύτατα στην εκκλησιαστική διακοσμητική αρχιτεκτονική (διακοσμητικά μετάλλια στα τόξα των θυρών, κιονόκρανα κ.ο.κ.) τον 12o-13o αι. και σε έργα εκκλησιαστικής ξυλογλυπτικής (misericordes) του 13ου-14ου αι., βλ. Druce 1919, 41-82, πίν. I-XIV. Επίσης, βλ. Grössinger 1975, 97-108, πίν. 15-19. Ένα από τα σπουδαιότερα παραδείγματα του τύπου αποτελεί το Bestiary MS 24, από την Aberdeen University Library. Ενδεικτικά στο φύλλο 13r εικονίζεται ο σάτυρος (De Satiris Sunt et quos vocant satiros facie admodum grata, gesticulatis motibus inquiete.), ενώ στο φύλλο 15r o μονόκερως (Est monoceros monstrum mugitu horrido, equino corpore elephantis pedibus, cauda simillima cervo. Cornu media fronte eius protenditur splendore mirifico, ad magnitudinem pedum quatuor, ita acutum ut quicquid impetrat facile ictu eius foretur Vivus non venit in hominum potestatem, et interimi quidem potest, capi non potest), βλ. James 1928, 529. Επίσης, βλ. Reed Kline 2003, 119-130· Beavan κ.ά. 1997, 61-71.

 	[←1491]

 	
 Barral i Altet (1987) 52, εικ. 5.

 	[←1492]

 	
 Barral i Altet (1987) 52, εικ. 6.

 	[←1493]

 	
 Barral i Altet (1987) 52-53, εικ. 7.

 	[←1494]

 	
 Kitzinger 1951, 83-122, και ιδιαίτερα 104-108.

 	[←1495]

 	
 Για τη γεωγραφική γνώση στο Βυζάντιο βλ. Hunger 1991², 362-407.

 	[←1496]

 	
 Βλ. τους καταλανικούς χάρτες στον κατάλογο της Έκθεσης με τίτλο Couleurs de la Terre, Des mappemondes médiévales aux images satellitales, Εθνική βιβλιοθήκη της Γαλλίας, 08/10/1998-10/01/1999, Pelletier 1988, 41-48, εικ. 1-5 (στις ενδιάμεσες σελίδες).

 	[←1497]

 	
 Βλ. ειδικότερα Whitfield 1994, 12, 14.

 	[←1498]

 	
 Wolf 1989, 51-68· Επίσης, βλ. Duby 1990, εικ. 4 στη σελίδα 14.

 	[←1499]

 	
 Whitfield 1994, 18, πίν. στη σελίδα 19· Στενού 1998, εικ. στη σελίδα 131.

 	[←1500]

 	
 Whitfield 1994, 20, πίν. στη σελίδα 21.

 	[←1501]

 	
 Whitfield 1994, 194.

 	[←1502]

 	
 Στενού 1998, εικ. στη σελίδα 23. Ειδικότερα ωστόσο βλ. Soucek 1996, 49-79, πίν. 7.

 	[←1503]

 	
 Barral i Altet 1987, 41-54, εικ. 1-9, όπου και γαλλική μετάφραση των στίχων 719-948 που περιγράφουν το δάπεδο.

 	[←1504]

 	
 Tilliette 1981, 145-171.

 	[←1505]

 	
 Kappler 1988², εικ. 66. Βλ. επίσης Brant 1501.

 	[←1506]

 	
 Bernus Taylor 2001, 34-36.

 	[←1507]

 	
 Bernus Taylor 2001, 58, αριθμός καταλόγου 36.

 	[←1508]

 	
 Ettinghausen 1977, 179-182, εικ. στη σελίδα 180.

 	[←1509]

 	
 Bernus Taylor 2001, 208-209.

 	[←1510]

 	
 Βλ. Grube 2000, 101-117, εικ. 1-7, πίν. 1-28 (ειδικά για το θέμα της χελώνας με τον πίθηκο, βλ. πίν. 18).

 	[←1511]

 	
 Baltrušaitis 1960, 332.

 	[←1512]

 	
 Για τα στοιχεία του πνεύματος και του αέρα στην κοσμογονική προσέγγιση του Αναξιμένη, βλ. Kirk κ.ά. 1988, 166-170.

 	[←1513]

 	
 «τὸν δὲ Χρόνον ποιῆσαι ἐκ τοῦ γόνου ἑαυτοῦ πῦρ καὶ πνεῦμα καὶ ὕδωρ, τὴν τριπλῆν, οἶμαι, φύσιν τοῦ νοητοῦ, ἐξ ὧν ἐν πέντε μυχοῖς διῃρημένων πολλὴν ἄλλην γενεὰν συστῆναι θεῶν, τὴν πεντέμυχον καλουμένην, ταὐτὸν δὲ ἴσως εἰπεῖν, πεντέκοσμον», βλέπε Kirk κ.ά. 1988, 69-72.

 	[←1514]

 	
 White 1991, 36-46.

 	[←1515]

 	
 Delatte 1971, 189-249, εικ. 1-10.

 	[←1516]

 	
 Βλ. De Ronchaud 1969.

 	[←1517]

 	
 De Tervarent 1959, 235-240.

 	[←1518]

 	
 Αναφορικά με την επιβίωση των συμβολικών απεικονίσεων του χρόνου και των εποχών στον Μεσαίωνα, βλ. αναλυτικότερα Obrist 1996, 95-164, εικ. 1-43.

 	[←1519]

 	
 Το εικονογραφικό σχήμα ενός ιεραρχικά δομημένου κόσμου παρουσιάζεται στο φύλλο 89r της Χριστιανικής Τοπογραφίας του Κοσμά Ινδικοπλεύστη (Vat. gr. 699). Η σκηνή διαιρείται σε τρεις ζώνες. Η ανώτερη καταλαμβάνεται από τον Χριστό. Στις δύο επόμενες εικονίζονται διαδοχικά οι άγγελοι με τους ανθρώπους και οι νεκροί, βλ. Stornajolo, πίν. 49. Ειδικότερα για τις απόψεις στο Βυζάντιο για το σύμπαν μέχρι τον 11ο αι. βλ. Mango 1990², 198-210.

 	[←1520]

 	
 «Διαδραμὼν τὰ σύμπαντα, καὶ ὑπὲρ πᾶσαν τὴν κτίσιν ἀνανεύσας τοῖς λογισμοῖς, ἐπέκεινα τὸν νοῦν ἀνυψώσας, ἐννόησον τὴν θείαν φύσιν, ἑστῶσαν ἄτρεπτον, ἀναλλοίωτον, ἀπαθῆ, ἁπλῆν, ἀσύνθετον, ἀδιαίρετον, φῶς ἀπρόσιτον, δύναμιν ἄφατον, μέγεθος ἀπεριόριστον, δόξαν ὑπεραστράπτουσαν, ἀγαθότητα ἐπιθυμητὴν, κάλλος ἀμήχανον, σφοδρῶς μὲν τῆς τετρωμένης ψυχῆς καθαπτόμενον, λόγῳ δὲ δηλωθῆναι πρὸς ἀξίαν ἀδύνατον. Ἐκεῖ Πατὴρ, ἐκεῖ Υἱὸς, ἐκεῖ ἅγιον Πνεῦμα, ἡ ἄκτιστος φύσις, τὸ Δεσποτικὸν ἀξίωμα, ἡ φυσικὴ ἀγαθότης· Πατὴρ ἡ πάντων ἀρχὴ, ἡ αἰτία τοῦ εἶναι τοῖς οὖσιν, ἡ ῥίζα τῶν ζώντων. ὅθεν προῆλθεν ἡ πηγὴ τῆς ζωῆς, ἡ σοφία, ἡ δύναμις, ἡ εἰκὼν ἀπαράλλακτος τοῦ ἀοράτου Θεοῦ, ὁ ἐκ τοῦ Πατρὸς γεννηθεὶς Υἱὸς, ὁ ζῶν Λόγος, ὁ Θεὸς ὢν, καὶ πρὸς τὸν Θεὸν ὤν·οὐχὶ προσγενόμενος, ὑπάρχων πρὸ τῶν αἰώνων·οὐχὶ προσκτηθεὶς ὕστερον· Υἱὸς, οὐχὶ κτῆμα· ποιητὴς, οὐχὶ ποίημα· κτίστης, οὐχὶ δὲ κτίσμα· πάντα ὢν ὅσα ἐστὶν ὁ Πατήρ», Ιωάννης ο Δαμασκηνός, Τὰ ἱερὰ παράλληλα, Στοιχεῖον Α΄, PG 95: 1073.6-24.

 	[←1521]

 	
 «Οὐ μὴν δὲ, ἀλλ’ ἴδιόν ἐστιν ἑκατέρᾳ ἱεραρχίᾳ, ὅτι ἡ μὲν οὐρανία ἀσωμάτων ἐστὶ καὶ νοητῶν πρὸς ἡμᾶς (κἀκεῖναι γὰρ πρὸς τὸν Θεὸν νοεραί εἰσι), καὶ διὰ τοῦτο καὶ ἱεραρχία αὐτῶν νοητὴ καὶ ὑπερκόσμιός ἐστιν· ἡ καθ’ ἡμᾶς δὲ δι’ αἰσθητῶν συμβόλων, δηλονότι βαπτίσματος, συνάξεως, κοινωνίας, καὶ τῶν λοιπῶν ποικιλλομένη πληθύνεται. Ὅσῳ γάρ τις ἀνάγεται εἰς τὸ ἑνιαῖον, φθάνει τῆς νοήσεως· καὶ ὅσῳ τοῖς αἰσθητοῖς προχωρεῖ, πληθύνεται τοῖς αἰσθητοῖς ὧν αἰσθάνεται. Ἑτέρα αὖθις τῶν δύο διάφορα, ὅτι τὸν Θεὸν καὶ τὴν θείαν ἀρετὴν ἐκεῖνοι μὲν ὡς νόες νοοῦσιν, ἀλλὰ καθ’ ὅσον κἀκείνους νοεῖν ἐστιν ἐφικτόν· ἡμεῖς δὲ ἐξ αἰσθητῶν εἰκόνων, τῶν ἐν τῇ Ἐκκλησίᾳ τελουμένων φημὶ, ἐπὶ τὸν Θεὸν ἀναγόμεθα», Διονύσιος Αρεοπαγίτης, Περὶ τῆς ἐκκλησιαστικῆς ἱεραρχίας, PG 3: 385.21-34.

 	[←1522]

 	
 Hunger 1991², 50-91.

 	[←1523]

 	
 Η άνοδος αυτή νόησης του θείου περιγράφεται από τον Μέγα Βασίλειο: «Σὺ δὲ, εἰ βούλει περὶ Θεοῦ λέγειν τι ἢ ἀκούειν, ἄφες τὸ σῶμα σεαυτοῦ, ἄφες τὰς σωματικὰς αἰσθήσεις, κατάλειπε τὴν γῆν, κατάλειπε τὴν θάλασσαν, κάτω σεαυτοῦ ποίησον τὸν ἀέρα, παράδραμε ὥρας, καιρῶν εὐταξίας, τὰς περὶ γῆν διακοσμήσεις· ὑπὲρ τὸν αἰθέρα γενοῦ· διάβηθι τοὺς ἀστέρας, τὰ περὶ αὐτοὺς θαύματα, τὴν εὐκοσμίαν αὐτῶν, τὰ μεγέθη, τὰς χρείας ὅσας παρέχονται τῷ παντὶ, τὴν εὐταξίαν, τὴν λαμπρότητα, τὴν θέσιν, τὴν κίνησιν· ὅπως πρὸς ἀλλήλους σχέσεως ἢ ἀποστάσεως ἔχουσι. Πάντα διαβὰς τῷ λόγῳ, τὸν οὐρανὸν ὑπερκύψας, καὶ ὑπεράνω τούτου γενόμενος, μόνῃ διανοίᾳ περίβλεψαι τὰ ἐκεῖ κάλλη, στρατιὰς ἐπουρανίους, χοροστασίας ἀγγέλων, τὰς τῶν ἀρχαγγέλων ἐπιστασίας, τὰς δόξας τῶν κυριοτήτων, τὰς προεδρίας τῶν θρόνων, τὰς δυνάμεις, τὰς ἀρχὰς, τὰς ἐξουσίας. Διαδραμὼν τὰ σύμπαντα, καὶ ὑπὲρ πᾶσαν τὴν κτίσιν ἀνανεύσας τοῖς λογισμοῖς, καὶ ἐπέκεινα τούτων τὸν νοῦν ἀνυψώσας, ἐννόησον τὴν θείαν φύσιν· ἑστῶσαν, ἄτρεπτον, ἀναλλοίωτον, ἀπαθῆ, ἁπλῆν, ἀσύνθετον, ἀδιαίρετον, φῶς ἀπρόσιτον, δύναμιν ἄφατον, μέγεθος ἀπεριόριστον, δόξαν ὑπεραστράπτουσαν, ἀγαθότητα ἐπιθυμητὴν, κάλλος ἀμήχανον, σφοδρῶς μὲν τῆς τετρωμένης ψυχῆς καθαπτόμενον, λόγῳ δὲ δηλωθῆναι πρὸς ἀξίαν ἀδύνατον», Βασίλειος ο Μέγας, Ὁμιλία περὶ πίστεως, PG 31: 465.12-37.

 	[←1524]

 	
 Lachièze-Rey & Luminet 1998, 177, εικ. 296. Βλ. επίσης τη μονογραφία για τον συμβολισμό της παράστασης της Ουράνιας Κλίμακας στη μεσαιωνική τέχνη της Δύσης, Heck 1997, 100-102, εικ. 31-32.

 	[←1525]

 	
 «Εἶδες εἰς ποῖον ὕψοξ ἄπειρον ἦρε τὸ ὄμμα τοῦ νοῦ· ὥσπερ τι νοητὸν στερέωμα καταπηξάμενος ἡμῶν ἐν διανοίᾳ τό τριταῖον Ἦν ἴνα μέχρι τοῦδε ὥσπερ τι ἔξαλμα φωτὸς προϊὼν ὁ νοῦς, πρῶτος ὢν καὶ οὗτος τῶν τῆς ψυχῆς δυνάμεων, μὴ ἔχοι φύσιν ἀρθῆναί που ἐπέκεινα, κἂν κενεμβατεῖν δόξοιεν ἐκ πολυπραγμοσύνης ἀνενδέκτου· ἀλλ’ οἷον ἐπαναπαυσάμενος τῆς ἐφέσεως παλινδρομῇ πρὸς τὰ κατόπιν καὶ ὑπὸ κτίσιν, οἷς καὶ συγγενῶς ἔχοι, ὁρῶν τὰ δημιουργήματα καὶ δοξάζων τὸν ἀριστοτέχνην, ἕνα τε ὄντα ἄναρχον Θεὸν ἐν τρισὶν ὑποστάσεσιν, τὸν πᾶσι τοῖς οὖσιν ἐπιστατοῦντα· τίνα ταῦτα· Σεραφὶμ, Χερουβὶμ, Θρόνους, δυνάμεις, Ἐξουσίας, Κυριότητας, Ἀρχάς, Ἀρχαγγέλους, Ἀγγέλους· εἶτα τὰ κατ’ αἴσθησιν, οὐρανὸν ἥλιον, σελήνην ἀστέρας, ἀέρα γῆν, θάλασσαν, ζῶα χερσαῖα, ἐνάλια, ἐναέρια, φυτὰ, βοτὰ, πᾶσαν συλλήβδην φύσιν ἔμψυχὸν τε καὶ ἄψυχον· ἅπαντα γὰρ ταῦτα, καὶ εἴ τι ἕτερον ἐν τοῖς ἄμφω κόσμοις ἀκατανόμαστον, διὰ τοῦ εἰπεῖν, Πάντα δι’ αὐτοῦ ἐγένετο, καὶ χωρὶς αὐτοῦ ἐγένετο οὐδὲν ὃ γέγονεν, συνεκδοχικῶς παρεδήλωσεν», Θεόδωρος Στουδίτης, Ἐγκώμιον εἰς τὸν μέγαν Ἰωάννην τὸν ἀπόστολον καὶ εὐαγγελιστὴν τοῦ Χριστοῦ, Λόγος Θ΄, PG 99: 781.41-784.4.

 	[←1526]

 	
 «οἱ οὖν ἐν κλίμακι βῆναι βουλόμενοι οὐκ ἀπὸ ἄνω κάτω βαδίζουσιν ἀλλ’ ἀπὸ κάτω ἄνω, καὶ πρῶτον μὲν τὴν πρώτην βαθμίδα ἐπιβαίνουσιν, εἶτα τὴν μετ’ αὐτὴν καὶ καθ’ ἑξῆς ἁπάσας. καὶ οὕτως δυνατὸν ἐκ τῆς γῆς ἐπαναστῆναι καὶ πρὸς οὐρανὸν ὑψωθῆναι. εἰ οὖν βουλόμεθα εἰς ἄνδρα τέλειον τοῦ πληρώματος τοῦ Χριστοῦ ἀφικέσθαι, βρεφοπρεπῶς κατὰ τὰς μεθηλικιώσεις τῶν παίδων τῇ ἐστηριγμένῃ κλίμακι ἀπαρξώμεθα, ἵνα καὶ ἀνδρὸς καὶ πρεσβυτέρου μέτρα κατὰ μικρὸν βαδίζοντες φθάσωμεν. Καὶ πρώτη μὲν ἡλικία μοναδικοῦ βαθμοῦ ἐστι τὸ τὰ πάθη μειοῦν, ὅπερ ἐστὶ τῶν ἀρχομένων. Δευτέρα δὲ βαθμὶς καὶ μεθηλικίωσις ἡ ποιοῦσα τὸν πνευματικὸν ἐκ μειρακίου νεανίσκον ἐστὶν ἡ τῆς ψαλμωδίας προσεδρία… Τρίτη δὲ βαθμὶς καὶ μεθηλικίωσις τοῦ ἀπὸ νεανίσκου εἰς ἄνδρα ἥκοντος πνευματικόν ἐστιν ἡ τῆς προσευχῆς προσκαρτέρησις, ὅπερ ἐστὶ τῶν προκοψάντων. διαφέρει δὲ προσευχὴ ψαλμωδίας ὡς ὁ τέλειος ἀνὴρ τοῦ νεανίσκου καὶ μείρακος κατὰ τὸν βαθμὸν ὃν ἂν ἐρχώμεθα. Πρὸς τούτοις βαθμὶς τετάρτη καὶ μεθηλικίωσις πνευματικὴ ἡ τοῦ πρεσβυτέρου καὶ πολιοῦ, ὅπερ ἐστὶν ἡ τῆς θεωρίας ἀκλινὴς ἐνατένισις. ἥτις ἐστὶ τῶν τελείων. ἰδοὺ ἡ ὁδὸς ἀπαρτίσθη καὶ τέλος ἡ κλῖμαξ προσείληφεν. Τούτων οὖν οὕτως τεθέντων καὶ παρὰ τοῦ πνεύματος θεσπισθέντων, οὐκ ἄλλως δυνατὸν ἀνδρωθῆναι τὸ νήπιον καὶ εἰς πολιοῦ κατάστασιν ἀνελθεῖν, εἰ μὴ διὰ τῆς πρώτης βαθμίδος, καθὼς ἔφημεν, ἀπαρξάμενον, καὶ διὰ τῶν τεσσάρων καλῶς βαδίσαν ἐπὶ τὸ τέλειον ἀνελθεῖν», βλ. ελληνικό κείμενο και γαλλική μετάφραση στον Hausherr 1927, 2 [36], 166-168.

 	[←1527]

 	
 «Ὄρθρου δὲ, διὰ τὸ ἔρχεσθαι τὴν ἡμέραν, εἰς εὐχαριστίαν τοῦ παραγαγόντος τὸ φῶς, καὶ διὰ τὸν λύσαντα τὸ σκότος τῆς πλάνης, καὶ τὸ τῆς εὐσεβείας φῶς ἡμῖν χορηγήσαντα. Διὸ καὶ ἡ τῆς πρώτης ὥρας μετὰ τοῦ Ὄρθρου δοξολογία συνάπτεται, διὰ τὸ ἀπαρχὴν εἶναι τῆς ἡμέρας καὶ αὐτὴν, ὡς δῶρον τε μετὰ τοῦ Ὄρθρου καὶ θυσίαν αἰνέσεως προσφέρεσθαι τῷ θεῷ, καὶ ὄτι πάντα τῷ φωτὶ φωτισθέντα ἐδείχθη τὰ κτίσματα. Διὸ καὶ εἰς αἶνον ταῦτα σύν τοῖς ἀγγέλους προσκαλούμεθα τοῦ θεοῦ», Συμεών Αρχιεπίσκοπος Θεσσαλονίκης, Περὶ τῆς θείας προσευχῆς. Δι’ ἣν αἱτίαν αἱ ἑπτὰ αἰνέσεις, PG 155: 552.7-16.

 	[←1528]

 	
 Για τη συμβολική ερμηνεία των Αίνων, βλ.Taft 1991, 340-342.

 	[←1529]

 	
 Στη λειτουργική πρακτική οι τρεις τελευταίοι ψαλμοί του Δαβίδ ανήκουν στο τέλος της ακολουθίας του Όρθρου, που αρχίζει πριν από την αυγή και διαρκεί μέχρι τη στιγμή της ανατολής του Ήλιου, βλ. Pétridès 1924, 1038-1039.

 	[←1530]

 	
 «Ἡ αἴνεσις αὐτοῦ μένει εἰς τὸν αἰῶνα τοῦ αἰῶνος. Ποία αἴνεσις; εἰπέ μοι. Ἡ εὐχαριστία, ἡ δοξολογία, ἡ διὰ τῶν ἔργων γενομένη ἀθάνατος, καὶ πρὸ τούτων, αὐτὴ ἡ τῇ οὐσίᾳ αὐτοῦ συγκεκληρωμένη. Ἀθάνατος μὲν γὰρ ὁ Θεὸς, καὶ καθ᾽ ἑαυτὸν σφόδρα αἰνετός· αἰνετὸς δὲ καὶ ὅταν ἐννοήσῃς τὴν μεγαλωσύνην αὐτοῦ καὶ τὰ ἄλλα πάντα· αἰνετὸς καὶ διὰ τῶν ἔργων, ὅταν ἴδῃς αὐτοῦ τὴν σοφίαν διὰ τῶν ὁρωμένων. Ταῦτα δὲ λέγει εἰς εὐχαριστίαν προτρέπων, καὶ δεικνὺς οὐδεμιᾶς συγγνώμης ὄντας ἀξίους, οὐδὲ τῆς τυχούσης, τοὺς δυσχεραίνοντας πρὸς τὰ γενόμενα. Ὅταν γὰρ ἡ αἴνεσις αὐτοῦ, καὶ ἡ εὐχαριστία, καὶ ἡ δοξολογία οὕτως ᾖ φανερὰ, καὶ δήλη, καὶ σαφὴς, καὶ ἀκίνητος, καὶ πεπηγυῖα, καὶ μονίμη, ὡς καὶ ἀθάνατος εἶναι, ἀπέραντος καὶ ἀτελεύτητος, ἐκεῖνοι δὲ ταύτην ἀγνοοῦντες τἀναντία φθέγγωνται· οὐδὲν ἕτερον ἢ πρὸς τὰ ἡλίου σφόδρα σαφέστερα ἀντιλέγουσι, καὶ ἑκόντες τυφλώττουσιν. Οὐδὲ γὰρ πρόσκαιρός ἐστιν, ἵνα ἀγνοήσωσιν, οὔτε ἀμαυρά τις καὶ ἀσαφὴς, ἀλλὰ καὶ δήλη, καὶ διηνεκὴς καὶ ἀθάνατος ἀεὶ μένουσα, καὶ τέλος οὐδέποτε ἔχουσα», Ιωάννης ο Χρυσόστομος, Εἰς τὸν ΡΙ΄ ψαλμὸν, PG 55: 290.11-31.

 	[←1531]

 	
 «Νεύματι γὰρ καὶ ταῖς δυνάμεσι τοῦ ἐπιστατοῦντος καὶ ἡγεμονεύοντος τῶν πάντων θείου καὶ πατρικοῦ Λόγου, οὐρανὸς μὲν περιστρέφεται, τὰ δὲ ἄστρα κινεῖται, καὶ ὁ μὲν ἥλιος φαίνει, ἡ δὲ σελήνη περιπολεῖ, καὶ ἀὴρ μὲν ὑπ᾽ αὐτοῦ φωτίζεται, αἰθὴρ δὲ θερμαίνεται καὶ ἄνεμοι πνέουσι· τὰ ὄρη εἰς ὕψος ἀνατεταμένα ἵσταται, ἡ θάλαττα κυμαίνει, καὶ τὰ ἐν αὐτῇ ζῶα τρέφεται, ἡ γῆ ἀκίνητος μένουσα καρποφορεῖ, καὶ ὁ ἄνθρωπος πλάττεται, καὶ ζῇ πάλιν καὶ θνήσκει· καὶ ἁπλῶς πάντα ψυχοῦται καὶ κινεῖται· τὸ πῦρ καίει, τὸ ὕδωρ ψύχει, πηγαὶ ἀναβλύζουσι, ποταμοὶ πλημμυροῦσι, καιροὶ καὶ ὧραι παραγίγνονται, ὑετοὶ κατέρχονται, τὰ νέφη πληροῦται, χάλαζα γίνεται, χιὼν καὶ κρύσταλλος πήγνυται, πετεινὰ ἵπταται, ἑρπετὰ πορεύεται, ἔνυδρα νήχεται, θάλαττα πλέεται, γῆ σπείρεται καὶ κατὰ τοὺς ἰδίους καιροὺς χλοηφορεῖ, φυτὰ αὔξει, καὶ τὰ μὲν νεάζει, τὰ δὲ πεπαίνεται, τὰ δὲ αὐξάνοντα γηράσκει καὶ φθίνει, καὶ τὰ μὲν ἀφανίζεται, τὰ δὲ γεννᾶται καὶ φαίνεται. πάντα δὲ ταῦτα, καὶ ἔτι πλείω τούτων, ἃ διὰ τὸ πλῆθος οὐκ ἰσχύομεν ἡμεῖς λέγειν, ὁ παραδοξοποιὸς καὶ θαυματοποιὸς τοῦ Θεοῦ Λόγος φωτίζων καὶ ζωοποιῶν, τῷ ἑαυτοῦ νεύματι κινεῖ καὶ διακοσμεῖ, ἕνα τὸν κόσμον ἀποτελῶν, οὐκ ἔξωθεν ἑαυτοῦ καὶ τὰς ἀοράτους δυνάμεις ἀφείς· καὶ γὰρ καὶ ταύτας, οἷα δὴ καὶ αὐτῶν ποιητὴς ὑπάρχων, συμπεριλαβὼν ἐν τοῖς ὅλοις, συνέχει καὶ ζωοποιεῖ πάλιν τῷ ἑαυτοῦ νεύματι καὶ τῇ ἑαυτοῦ προνοίᾳ· καὶ τούτου οὐκ ἄν τι γένοιτο πρὸς ἀπιστίαν ἐφόδιον. ὡς γὰρ τῇ αὐτοῦ προνοίᾳ καὶ σώματα μὲν αὔξει, ψυχὴ δὲ ἡ λογικὴ κινεῖται καὶ τὸ λογίζεσθαι καὶ τὸ ζῇν ἔχει, καὶ τοῦτο οὐ πολλῆς ἀποδείξεως δεῖται· ὁρῶμεν γὰρ τὰ γινόμενα· οὕτω δὴ πάλιν αὐτὸς ὁ τοῦ Θεοῦ Λόγος ἑνὶ καὶ ἁπλῷ νεύματι, τῇ ἑαυτοῦ δυνάμει τόν τε ὁρατὸν κόσμον καὶ τὰς ἀοράτους δυνάμεις κινεῖ καὶ συνέχει, ἑκάστῳ τὴν ἰδίαν ἐνέργειαν ἀποδιδούς· ὥστε τὰς μὲν θείας θειοτέρως κινεῖσθαι, τὰ δὲ ὁρατὰ ὥσπερ καὶ ὁρᾶται. αὐτὸς δὲ ἐπὶ πάντων, ἡγεμών τε καὶ βασιλεὺς καὶ σύστασις γινόμενος τῶν πάντων, τὰ πάντα πρὸς δόξαν καὶ γνῶσιν τοῦ ἑαυτοῦ Πατρὸς ἐργάζεται, μονονουχὶ διὰ τῶν γιγνομένων ἔργων αὐτοῦ διδάσκων καὶ λέγων. <Ἐκ μεγέθους καὶ καλλονῆς κτισμάτων ἀναλόγως ὁ γενεσιουργὸς θεωρεῖται>», Αθανάσιος Αλεξανδρείας, Λόγος κατὰ Ἑλλήνων, 44.1-34 (Thomson, R.W. [επιμέλεια], Athanasius.Contra gentes and de incarnatione, Clarendon Press, Οξφόρδη 1971).

 	[←1532]

 	
 Βλ. την προσέγγιση της έννοιας του χρόνου στην ορθόδοξη μοναστική παράδοση που πραγματεύεται ο Στέλιος Παπαδόπουλος 1991, 29-45, υποσημείωση στις σελίδες 328-332.

 	[←1533]

 	
 Η χριστιανική κοσμοαντίληψη θεωρεί πως το μηχανικό σύμπαν κινείται από μία πνευματική δύναμη. Ανάγει δηλαδή ακόμη και την αντίληψη για την κίνηση στην πρωταρχική πηγή που είναι ο θεός: «Ἀρχὴ δὲ πάσης κινήσεως φυσικῆς ἐστιν ἡ τῶν κινουμένων γένεσις, ἀρχὴ δὲ τῆς τῶν κινουμένων γενέσεως ὁ Θεὸς, ὡς γενεσιουργός. Τῆς δὲ τῶν γεγενημένων φυσικῆς γενέσεως τέλος ἡ στἀσις ἐστὶν, ἣν ποιεῖ πάντως μετὰ τὴν διάβασιν τῶν πεπερασμένων ἡ ἀπειρία, ἐν ᾗ διὰ τὸ μὴ εἶναι διάστημα πᾶσα ποιεῖται κίνησις τῶν φυσικῶν κινουμένων, οὐκ ἔχουσα λοιπὸν ὅποι τε καὶ πῶς καὶ πρὸς τι κινηθῆναι, ὡς τὸν ὁρίζοντα καὶ αὐτὴν τὴν πάσης ὁριστικὴν κινήσεως ἀπειρίαν Θεὸν τέλος ὡς αἴτιον ἔχοντα. Πάσης οὖν γενέσεώς τε καὶ κινήσεως τῶν ὄντων, ἀρχὴ καὶ τέλος ἐστὶν ὁ Θεὸς, ὡς ἐξ αὐτοῦ γεγενημένων καὶ δι’ αὐτοῦ κινουμένων, καὶ εἰς αὐτὸν τὴν στάσιν ποιησομένων», Μάξιμος ο Ομολογητής, Περὶ διαφόρων ἀποριῶν τῶν ἁγίων Διονυσίου καὶ Γρηγορίου πρὸς Θωμὰν τὸν ἡγιασμένον, PG 91: 1217.34-47.

 	[←1534]

 	
 «Ἑκάστου ἀνθρώπου τελευτήσαντος ὑποστρέφει ὑπόστασις εἰς τὴν γῆν, ἐξ ἧς ἐλήφθη· ἐκεῖνος δὲ Υἱὸς τοῦ ἀνθρώπου, καὶ μετὰ τὸ θανεῖν αὐτὸν δι’ ἡμᾶς, καὶ ἄφθαρτος διέμεινεν οἰκείᾳ δυνάμει, καὶ τοὺς νεκροὺς ἐζωοποίησεν. Ἐν τῇ ἡμέρᾳ τῆς κρίσεως τὰ κρυπτὰ τῶν ἀνθρώπων κρινεῖ ὁ Θεὸς,…», Αθανάσιος Αλεξανδρείας, Ἑρμηνεία τῶν ψαλμῶν ἢ περὶ ἐπιγραφῆς ψαλμῶν, Ψαλμὸς ΡΜΕ΄, PG 27: 1320Β.

 	[←1535]

 	
 Ο συσχετισμός αυτός των σκηνών της Δευτέρας Παρουσίας και των Αίνων στην εκκλησία της Ζωοδόχου Πηγής στην Ζαρνάτα (1787) της Μάνης αποδόθηκε από τον Μίλτο Γαρίδη στη σύγχυση που προέκυψε στη μεταβυζαντινή εποχή από την παρουσία του όρου κριταί στις δύο σκηνές, βλ. Garidis 1985, 52.

 	[←1536]

 	
 Βλ. Ταβλάκης 1997, 156, φωτογραφία 152, σχέδιο 36.

 Κεφάλαιο 11

 Η μεταβυζαντινή εικόνα του σκελέθρου. Τα διλήμματα των ανθρώπινων επιλογών απέναντι στον θάνατο

 Χρήστος Μεράντζας

 Σύνοψη

 Επιχειρούμε εδώ, με αφετηρία το εικονογραφικό υλικό του αποσυντεθειμένου σώματος στη μεταβυζαντινή ζωγραφική, να διαγράψουμε τον βαθύτερο προβληματισμό για το εικονογραφικό δρομολόγιο των θεμάτων που σχετίζονται μ’ αυτό και κυρίως να αναλύσουμε, στο μέγεθος του εφικτού, το ιδεολογικό τους περιεχόμενο και την ανθρωπολογική τους διάσταση. Οι δίαυλοι της σκέψης θα επαναφέρουν στο προσκήνιο του όψιμου Μεσαίωνα - αρχές της Αναγέννησης τη διατυπωμένη ήδη, από τον Ρωμαίο ποιητή Τίτο Λουκρήτιο Κάρο (περίπου 94 π.Χ.-περίπου 53 π.Χ.) και τον ρήτορα και σατιρικό συγγραφέα Λουκιανό (125-180), προβληματική της σκελετώδους αποστέωσης του ανθρώπινου σώματος. Ανασυνθέτουν έτσι, με απίστευτη ακρίβεια, τον στοχασμό του 1ου αι. π.Χ.-2ου αι. μ.Χ. για τη διαχείριση του σώματος, που είτε αντιτάσσεται στην υλιστική εξάντλησή του είτε συντάσσεται μ’ αυτή. Το ίδιο δίλημμα της πνευματικής (αντι-υλιστικής) ή οργανικής (υλιστικής) διαχείρισης του σώματος θα εξακολουθήσει να τίθεται και στον άνθρωπο της βυζαντινής και μεταβυζαντινής κοινωνίας, οι επιλογές του οποίο, όμως υπαγορεύονται από τη χριστιανική ηθική.

 Προαπαιτούμενη γνώση

 Αντωνόπουλος 1994-1995· Αντωνόπουλος 1998-1999· Αντωνόπουλος 2001· Ariès 1997· Dunbabin 1986· Levi 1944· Stichel 1971α· Stichel 1971β· Vovelle 2000

 11.1. Ο χριστιανικός χρόνος και η επίγεια φθορά

 Κάθε ανθρώπινη σκέψη για τον χρόνο είναι αναπόφευκτα διαποτισμένη με θάνατο.1537 Πόσο αθεράπευτα θνητοί νιώθουμε μπροστά στη ροή και στην προσωρινότητα που ενέχει ο συλλογισμός του χρόνου, καθώς αυτός δεν αποτελεί αποκλειστικά αντικείμενο της γνώσης, αλλά μια γενικότερη διάσταση της ύπαρξής μας. Ωστόσο, η επίγεια προσκαιρότητα, μέσω του επανορθωτικού μηχανισμού της φύσης, είναι η βάση οποιουδήποτε συλλογισμού ο οποίος σχετίζεται όχι μόνο με τον θάνατο, αλλά και με τη γέννηση και την εξέλιξη. Η φύση, που αποτελούσε σε όλους τους προβιομηχανικούς πολιτισμούς το σταθερό πρότυπο των ανθρώπινων δραστηριοτήτων και υποδείκνυε με τη διαδοχή των εποχών και τη ζωική και φυτική αναπαραγωγή το μέτρο μιας περιοδικότητας στη φθορά, χρησιμοποιήθηκε ευρύτατα από τη θρησκευτική σκέψη, αν όχι για να αποφευχθούν οι απώλειες στην επίγεια ζωή των πιστών, τουλάχιστον, μέσω των μεταθανάτιων αναγεννήσεων που οι θρησκείες υπόσχονταν, για να ανθήσει, απέναντι σ’ αυτή την οδυνηρή εξατομίκευση του θανάτου, η ελπίδα ενός άλλου χρόνου, ή καλύτερα μη-χρόνου, εκείνου της αιωνιότητας των θεών τους. Επειδή όμως και τα άνθη από τη φύση τους φθίνουν τάχιστα και η αιωνιότητα δίχως τον χρόνο δεν γίνεται να υπάρξει, όπως και χρόνος δίχως μεταβολή, η μόνη ελπίδα σωτηρίας της χρονικής υπόστασης του ανθρώπου ήταν, σε ό,τι αφορά τον χριστιανό άνθρωπο, η γέννηση του θεού του στον χρόνο, ώστε να καταστεί αυτός (ο χρόνος) δρόμος προς την αιωνιότητα.1538

 Στους Πατέρες της Εκκλησίας ο χρόνος έχει διπλή υπόσταση. Υπαρξιακή και εσχατολογική. Κι όσο και αν η υπαρξιακή συντελείται στους κόλπους της ανθρώπινης νόησης και είναι φορτισμένη με την αγωνία για τον θάνατο, η εσχατολογική ξεπερνά τον χρόνο και προσβλέπει στην αιωνιότητα. Ο άγιος Αυγουστίνος θεμελιώνει την προβληματική του χρόνου, την οποία εντάσσει στο τρισδιάστατο ανθρωπολογικό σχήμα κόσμος - ψυχή - θεός, στη διαφορά ανάμεσα στον θεό, που είναι αιώνιος, μόνιμος και διαρκής, και στον άνθρωπο, που είναι βραχύβιος, εφήμερος. Για τον εκκλησιαστικό συγγραφέα, από τη στιγμή που ο άνθρωπος αρχίζει να ζει σ’ ένα σώμα το οποίο προορίζεται να πεθάνει, δεν υφίσταται καμιά πράξη που να μην τον οδηγεί στον θάνατο. Γιατί το αποτέλεσμα της αστάθειας του σώματος στη διάρκεια του βίου είναι η τάση προς τον θάνατο. Ο χρόνος του ανθρώπου γίνεται αισθητός σε σχέση με τη διάρκεια της ζωής και, όπως μέρα με τη μέρα αυτή λιγοστεύει, ο χρόνος δεν είναι παρά μια πορεία προς τον θάνατο.1539 Η δομή αυτής της φθοράς στα επίγεια βιώνεται με την εμπειρία και γεννά απογοήτευση. Η ίδια έτσι η ζωή φανερώνει, σύμφωνα με τον άγιο Αυγουστίνο, την παροντικότητα των επίγειων πραγμάτων, που γεννιούνται και πεθαίνουν (αναπτύσσονται για να ολοκληρωθούν) και όταν ολοκληρωθούν γηράσκουν και χάνονται. Κι όσο πιο γρήγορα προσπαθούν να αναπτυχθούν τόσο επιταχύνουν την εξαφάνισή τους.1540 Ωστόσο, για τον άγιο Αυγουστίνο η προσκόλληση του ανθρώπου στην αποικοδομητική φυσική κατάσταση αναχαιτίζεται μόνο με την έλευση του Μεσσία.1541 Η είσοδος του Χριστού στον κόσμο δικαιολογεί την ελπίδα για την άρση της χρονικότητας. Με την ενσάρκωσή του και τον θάνατό του (αποδοχή της χρονικότητας) κατέστησε πλέον ο Χριστός τον χρόνο δρόμο προς την αιωνιότητα. Το δισυπόστατο της φύσης του, άνθρωπος και θεός, καθιέρωσε τη συνύπαρξη διαφορετικών χρονικών εκστάσεων στο ίδιο πρόσωπο και γεφύρωσε τη χρονική απόσταση του επίγειου από το επουράνιο,1542 το χάσμα πολλαπλότητας και ενότητας.1543

 Ποια είναι όμως η φύση του χρόνου στον άγιο Αυγουστίνο; 1544 Την κωδικοποίηση του χρόνου με τη διάκριση των στιγμών του σε παρελθόν, παρόν και μέλλον διακρίνει η ποικιλία του τώρα. «Αυτοί οι χρόνοι λοιπόν, παρελθόν και μέλλον, τι είδους είναι, καθώς το παρελθόν δεν υφίσταται πλέον και το μέλλον δεν υπάρχει ακόμη; Όσο για το παρόν, εάν ήταν πάντοτε παρόν και δεν κατευθυνόταν στο παρελθόν, δεν θα ήταν πλέον χρόνος, αλλά αιωνιότητα… Δεν μπορούμε να πούμε με βεβαιότητα πως ο χρόνος υπάρχει, εκτός του ότι τείνει να μην υπάρχει».1545 Ο χρόνος στην πραγματικότητα δεν υφίσταται και οι χρονικές διαφοροποιήσεις των γεγονότων γίνονται αντιληπτές στο περιβάλλον του συνειδησιακού χρόνου της ψυχής. Για τον άνθρωπο όλοι οι χρόνοι συντελούνται στο παρόν. Υπάρχει, για τον άγιο Αυγουστίνο, το παρόν του παρελθόντος (praesens de praeterito), το παρόν του παρόντος (praesens de praesentibus) και το παρόν του μέλλοντος (praesens de futuris). Η συγχρονικότητα αυτού του νυν-περιεχομένου καταστάσεων στον συνειδησιακό χρόνο βασίζεται στη συνθετική ικανότητα της ψυχής να μεταβάλλει την προσδοκία-μέλλον (expectatio) σε ενατένιση-παρόν (contuitus) και κατόπιν αυτή σε ανάμνηση-παρελθόν (memoria).1546

 Η νοητική όμως ικανότητα της απομνημόνευσης και της ταξινόμησης των εκστάσεων του χρόνου σε μια ευθεία διέπεται από δύο αντιθετικές κινήσεις που κατευθύνουν η μία, της πρόθεσης (intentio), προς την αιωνιότητα, η άλλη, της διάτασης (distensio), προς τη μεριστική χρονικότητα. Αναγγέλλεται έτσι η εσχατολογική πορεία της ύπαρξης από το χρονικό γίγνεσθαι στο αιώνιο και αναλλοίωτο Είναι της αγέννητης ουσίας, από τη διαρκή ροή και την εγκόσμια μεταβλητότητα στο αιώνιο παρόν.1547 Η διάρθρωση αυτή των χρονικά διακριτών καταστάσεων που δεν έχουν ανεξάρτητη από τη νόηση υπόσταση στη σκέψη του αγίου Αυγουστίνου, ως μορφές συνειδησιακής συνύπαρξης ή ταυτοχρονίας, υπενθυμίζει την αντίληψη για τον χρόνο του Μεγάλου Βασιλείου. Ο χρόνος, γράφει ο χριστιανός συγγραφέας, γεννήθηκε με το σύμπαν και δεν μετριέται με την κίνηση, αλλά η τελευταία από τον χρόνο, καθώς το πρότερο και το ύστερο της χρονικής διαφοροποίησης των γεγονότων δεν είναι ανεξάρτητα από τη νόηση. Ο επίσκοπος Καισαρείας μιλά για τη ροή του χρόνου, που βρίσκεται σε αδιάκοπη κίνηση, με αποτέλεσμα το παρελθόν να εξαφανίζεται, το μέλλον να είναι άδηλο και το παρόν, πριν ακόμη αποκαλυφθεί, να διαφεύγει την αντίληψή μας, ενώ σημειώνει πως χρειαζόταν ο χρόνος για να συμπεριλάβει στη φύση του τα ζώα και τα φυτά που τα συνείχε, από κάποια ανάγκη, η κίνηση, η οποία οδηγούσε στη γέννηση ή στη φθορά1548. Ο χρόνος, ως δημιούργημα του θεού και πεπερασμένος, γίνεται αντιληπτός στη μετάβαση από τη γέννηση στη φθορά. Η ατελεύτητη αυτή περιπέτεια της έγχρονης μεταβολής είναι λοιπόν αποτέλεσμα της ανεξιχνίαστης διάστασης έναρξης του χρόνου. Έτσι ό,τι αρχίζει στον χρόνο και αναγκάζεται να υπάρξει στην ατελείωτη ροή τού γίγνεσθαι αποικοδομείται και στον χρόνο.1549

 Ο Μέγας Βασίλειος στέκεται με αγωνία μπροστά στη διάγνωση της προσκαιρότητας του βίου και της ανυπέρβλητης πραγματικότητας του θανάτου, με την ανάλωση του ανθρώπου στο γίγνεσθαι, όπως θα σταθεί, στο εικονογραφικό πεδίο της μεταβυζαντινής τέχνης, ο όσιος Σισώης επάνω από τον τάφο του Μεγάλου Αλεξάνδρου και θα αναφωνήσει: τίς δύναται φυγεῖν σε;1550 Με το χορτάρι και το άνθος, παρατηρεί, ότι μοιάζουν το σώμα και η δόξα του ανθρώπου. Η ζωή είναι ολιγόχρονη και η ανθρώπινη ευημερία ελάχιστα περιχαρής. Τη μια μέρα είναι κανείς ακμαίος, σφύζει από ζωή και υγεία, και την επομένη είναι ο ίδιος αξιολύπητος, μαραμένος από την ηλικία ή καταβεβλημένος από την ασθένεια.1551 Σε μια πολύ όμορφη παρομοίωση το αειθαλές και η πολυκαρπία της ελιάς χρησιμοποιούνται ως παραδείγματα του σωτηριολογικού προσανατολισμού του ανθρώπου ενάντια στη φθαρτότητα των αισθήσεων. Ο Μέγας Βασίλειος επικαλείται τη δύναμη της ελπίδας και την πληρότητα της σωτηρίας της πίστεως, που τη συμβολίζει το αείφυλλο και καρπερό αιωνόβιο δέντρο.1552 Η ματαιότητα των αισθητών, που δηλώνεται με το απόφθεγμα οὐδὲν μόνιμον τῶν ἀνθρωπίνων, καταδεικνύει τη διάσπαση της αιωνιότητας (παροντικότητας) στις ρηματοχρονικές εκστάσεις του παρελθόντος και του μέλλοντος. Υπάρχει άραγε διέξοδος; Η υπέρβαση του θανάτου και του κόσμου του μερισμού προϋποθέτει για τον χριστιανό πιστό την αποποίηση του αισθητού και την ταύτιση της ψυχής με το Εν, την αρχετυπική πραγματικότητα του όντος.1553

 Η μελέτη, ωστόσο, της σχέσης χρονικότητας και αιωνιότητας οφείλει πολλά στον Πλωτίνο.1554 Η αιωνιότητα εδώ, που εννοείται όχι μόνο ως στάση αλλά και ως ενότητα, συνιστά μια διαρκή παροντικότητα, ανεξάρτητη από οποιαδήποτε εξέλιξη και μεταβολή.1555 Ο συσχετισμός της αιωνιότητας με τη νοητή φύση1556 και η ταύτισή της με τον θεό τη μετουσιώνει σε αναλλοίωτη πληρότητα.1557 Ο χρόνος, αντίθετα, ο οποίος ταυτίζεται με τον αισθητό κόσμο, που τον διακρίνει η μεταβολή,1558 αποτυπώνεται στην ψυχή1559 και αποτελεί την εικόνα1560 της αιωνιότητας σε κίνηση.1561 Ο χρόνος συνυπάρχει με την ψυχή, όπως και η αιωνιότητα με το νοητό ον.1562 Και όπως τελεσφορεί στην εμπειρία κάθε ατομικής ψυχής χωριστά, αλλά και σε όλες μαζί, μένει τελικά αδιάσπαστος, όπως αδιάσπαστη είναι και η αιωνιότητα.1563

 Θα μπορούσε, άραγε, να αρθεί ο χρονομερισμός της αισθητής ετερότητας που αποκαλύπτεται σε κάθε ανθρώπινη ύπαρξη ως δράμα θανάτου; Σε χριστιανικό περιβάλλον η αβεβαιότητα του βίου και η οντολογική αγωνία του θανάτου, θα σημειώσει ο Σύριος μοναχός και ιερέας Ιωάννης Δαμασκηνός (†749), δεν μπορεί να βασίζονται στην εξιδανίκευση της νεανικής προσκαιρότητας, όπως αυτή που επιθυμεί διακαώς για τον γιο του ο ειδωλολάτρης βασιλιάς Αβεννήρ στο μυθιστόρημα Βαρλαάμ και Ιωάσαφ,1564 προσπαθώντας να τον κρατήσει μακριά από τις οσμώσεις της πολύσημης φθαρτότητας και να του αποκρύψει το σύμφυτο χαρακτηριστικό της ανθρώπινης υπόστασης, τον θάνατο. Στον αναστεναγμό του νεαρού πρίγκιπα, όταν συνειδητοποιεί την αποικοδομητική διαδικασία του γίγνεσθαι και την επιλησμοσύνη του χρόνου, συμπυκνώνονται με υποβλητική ένταση οι κεντρικές αξίες που ανακαλούν στην ψυχή ο πόνος της ρευστότητας του χρόνου και της απατηλής εγκοσμιότητας,1565 η οδύνη της πικρής ζωής. Δεν θα μπορούσε να μείνει κανείς αδιάφορος μπροστά στην αναμονή του άγνωστου θανάτου, η έλευση του οποίου είναι τόσο βέβαιη όσο και αναπόφευκτη.1566

 Στο έργο του ο Ιωάννης Δαμασκηνός αναφέρεται στη ρευστότητα του χρόνου που μας φθείρει βραδυφλεγώς, ενώ καταχωρίζονται σ’ αυτή όλα εκείνα τα χαρακτηριστικά γνωρίσματα που σχετίζονται με την ανάπτυξη, την ποιοτική και ποσοτική μεταβολή, τη μη αντιστρεψιμότητα των εγκόσμιων πραγμάτων. Απατηλή ευημερία (ψευδομένη εὐημερία),1567 ματαιότητα, (ματαιότης),1568 ακατάπαυστη φροντίδα (ἀδιάσπαστος μέριμνα),1569 ευτυχία και δυστυχία πιο εύθραυστες κι από τη σκιά ή σαν τα ίχνη που αφήνει πίσω του ένα ποντοπόρο πλοίο ή το πέταγμα ενός πτηνού (τά τε γὰρ ἀγαθὰ αὐτῆς τά τε λυπηὰ σκιᾶς ἐστιν ἀσθενέστερα, καί, ὡς ἴχνη νηὸς ποντοπορούσης ἢ ὀρνέου τὸν ἀέρα διερχομένου, θᾶττον ἀφανίζονται),1570 συμφορές που πηγάζουν από τη φθαρτή ύλη (Πάθη ταῦτά εἰσιν ἀνθρώπινα, ἅτινα ἐξ ὕλης διεφθαρμένης),1571 απώλεια με τα γηρατειά της σωματικής δύναμης και εξασθένιση των μελών (καὶ κατὰ μικρὸν μειουμένης αὐτῷ τῆς ἰσχύος, ἐξασθενούντων δὲ τῶν μελῶν),1572 σώματα που φθείρονται και αποσυντίθενται (τὸ σῶμα τὸ φθειρόμενον καὶ διαλυόμενον)1573 συνθέτουν μερικές από τις «χρονιστικές» συνδηλώσεις της μεταβλητότητας της ανθρώπινης ύπαρξης.1574 Μια ύπαρξη τελικά βαθμονομημένη στην καταπιεστική οδύνη ενός ανελέητου χρόνου, εφήμερη σαν το όνειρο, το φάσμα, τη στάχτη, τον ατμό, την εωθινή δροσιά, τα εποχικά άνθη.1575 Η ζωή είναι λοιπόν συγκεντρωμένη γύρω από το θεμελιακό χαρακτηριστικό του θανάτου και η αποδόμησή της δείχνει τη διεύθυνση προς την οποία ρέει ο χρόνος. Με μεγάλη ακρίβεια και πυκνότητα αναδεικνύονται το βέλος του χρόνου1576 και ο κύκλος του χρόνου,1577 ο ψυχολογικός μονόδρομος χρόνος, υποκειμενική συνθήκη της άμεσης εμπειρίας, και η αντικειμενική διάσταση του κοσμικού χρόνου ως τροχού που περιστρέφεται διαρκώς, παραπέμποντας στην απεριόριστη επαναληψιμότητα των φυσικών φαινομένων, όχι όμως και στην αντιστρεψιμότητα των βιολογικών διαδικασιών.

 Στον περίγειο χώρο της τροπής και της αλλοίωσης,1578 σύμφωνα με τον Ιωάννη Δαμασκηνό, η εξημμένη ευφορία της προσκαιρότητας δεν μπορεί να άρει την ουσιαστική οδύνη της ματαιότητας του κόσμου και τη χρονιστική διάρθρωση της φύσης. Με την πολύ όμορφη εικόνα του δέντρου της ζωής, στο οποίο βρίσκει καταφύγιο ένας άνθρωπος ο οποίος καταδιώκεται από τον μονόκερω (σύμβολο του θανάτου) και το πλήθος των συμβολισμών που εμπεριέχει, οι οποίοι συμπυκνώνουν τον πειρασμό της χρονοποίησης, ο Δαμασκηνός περιγράφει πώς η ελκυστική προσπάθεια εξειδανίκευσης της παροντικότητας εντείνει τον παροξυσμό της λήθης του χρόνου.1579 Για τον χριστιανό όμως μόνο η αποπλανημένη βιοτή καταβροχθίζεται από τον Άδη, ο ἀλογίστως ἐπιλαθόμενος1580 άνθρωπος που, ενώ βρίσκεται πάνω στο δέντρο και βλέπει ότι τις ρίζες του κατατρώγουν δύο ποντίκια (σύμβολα αντίστοιχα της ημέρας και της νύχτας) και ότι πρόκειται να καταποντιστεί από στιγμή σε στιγμή στο στόμα του Άδη, αυτός επιλέγει να αγνοήσει τους κλυδωνισμούς της ανησυχίας και να επιδοθεί στη μυωπική προσωρινότητα της ηδονοθηρίας, γευόμενος το μέλι που στάζει από τα κλαδιά του δέντρου. Η εικόνα αυτή της απατηλής ευδαιμονίας, που η εικονογραφική της διδαχή αξιοποιήθηκε ευρύτατα στη βυζαντινή, στην ισλαμική (Γαλλία, Εθνική βιβλιοθήκη, Ms. Arabe 3465, φύλλο 43v, 13ος αι.) και στη μεταβυζαντινή τέχνη1581–αλλά και στη δημώδη λογοτεχνία1582– αναδεικνύει το θεμελιώδες αδιέξοδο της έγχρονης αταξίας. Ειρήνη και ασφάλεια δεν μπορούν να υφίστανται στην εν χρόνω διάσταση του κόσμου και μόνο στην προοπτική της εν Χριστώ σωτηρίας θα μπορούσε τελικά, σύμφωνα με τον εκκλησιαστικό συγγραφέα, το φθαρτό να αντικατασταθεί από το αιώνιο.1583

 Ο βίος του ανθρώπου, που καταφεύγει στο δέντρο για να γλιτώσει από τον θάνατο, μπορεί να διαγράφεται ακόμη πιο σκιώδης, αν προσμετρηθεί η παρουσία των τεσσάρων δρακόντων που ξεπετάγονται από τη βάση στήριξης των ποδιών του, συμβόλων των τεσσάρων συστατικών στοιχείων των σύνθετων σωμάτων, η αταξία και η ταραχή των οποίων μπορεί, σύμφωνα με το κείμενο του Δαμασκηνού, να καταλύσει το ανθρώπινο σώμα.1584 Όμως, στην πρόδηλη αβασιμότητα του εφήμερου βίου, η πραγματική αρετή των τεσσάρων στοιχείων έγκειται στο γεγονός ότι προλογίζουν την ανάμνηση της πλατωνικής διδασκαλίας αναγέννησης1585 μέσω της κυκλικής επανάληψης, σύμφωνα με την οποία η συνολική διεργασία ερχομού στη ζωή θα πρέπει να είναι κυκλική, γιατί διαφορετικά η ζωή θα έπαυε και θα εκμηδενιζόταν.

 Η καθολικότητα, ωστόσο, του θεωρητικού σχήματος της κυκλικής αναγέννησης γενεαλογείται στον Αριστοτέλη. Στο Περὶ γενέσεως καὶ φθορᾶς αναδεικνύεται ανάγλυφη η εξάρτηση της γένεσης και της φθοράς των όντων από την ένωση/σύνθεση και τη διάσπαση/αλλοίωση των τεσσάρων συστατικών στοιχείων του κόσμου (φωτιά, αέρας, νερό, χώμα). Η αρχή, σύμφωνα με την οποία σε κάθε σχηματισμένο σώμα όλα τα στοιχεία είναι παρόντα, βασίζεται σε εκείνη του δυναμισμού της κίνησης. Ο Αριστοτέλης θα αναζητήσει στη διαρκή περιστροφική κίνηση των ουράνιων σωμάτων τη γένεση και τη φθορά των επίγειων οργανισμών. Από τη στιγμή που η κίνηση της ουράνιας περιστροφής, παρατηρεί, είναι αιώνια, συνεπάγεται αναγκαστικά πως η γένεση των οργανισμών είναι συνεχής. Διότι η περιστροφική κίνηση, η οποία είναι προγενέστερη της γένεσης, τη συντηρεί επ’ άπειρον.1586 Γένεση λοιπόν και φθορά παρουσιάζονται ως φαινόμενα μιας συνεχούς διαδοχής, ενώ για να υφίστανται διαρκώς προϋποθέτουν την ύπαρξη μιας αιώνιας κίνησης, ώστε να μη σταματούν οι μεταβολές. Αιτία αυτής της αδιάκοπης συνέχειας είναι η κυκλική κίνηση, γιατί είναι η μόνη συνεχής. Η αμοιβαία έτσι μεταβολή και αλληλοδιαδοχή των τεσσάρων στοιχείων θεμελιώνεται στη δυναμική της κυκλικής κίνησης και ειδικότερα στη φαινόμενη ετήσια κυκλική περιφορά του Ήλιου στην ουράνια σφαίρα, που αντιστοιχεί στη λοξή ζώνη της ουράνιας σφαίρας την οποία διασχίζει η εκλειπτική.1587 Για να υπάρχει όμως κίνηση, σημειώνει ο Αριστοτέλης, θα πρέπει να υπάρχει κάτι που την προκαλεί. Κι αν αυτή η κίνηση πρέπει να διαρκεί αιώνια, ο μηχανισμός αυτός θα πρέπει να είναι ένας, ακίνητος, αγέννητος και αναλλοίωτος. Ο Αριστοτέλης, τέλος, αποσαφηνίζει πως χρόνος χωρίς κίνηση δεν υφίσταται και καταλήγει πως ο χρόνος είναι ο αριθμός της κίνησης.1588

 Ο Αριστοτέλης, ο οποίος είχε αποδώσει σε κάθε στοιχείο έναν δυαδικό συνδυασμό ιδιοτήτων και είχε καταστήσει ζωντανή τη συνεχή και κυκλική μεταβολή του ενός στοιχείου μέσα στο άλλο, συνεισέφερε λοιπόν τα μέγιστα ώστε να συλλάβουμε με ενάργεια την κυκλικότητα της αμοιβαίας μετατρεψιμότητας των τεσσάρων στοιχείων μέσα από τις ιδιότητές τους. Το παραστατικό λοιπόν σχήμα της ένωσης και της διάσπασης των τεσσάρων στοιχείων και η ζητούμενη πληρότητα της γένεσης και της φθοράς των οργανισμών είναι κατ’ αναγκαιότητα συνδεδεμένα με τον κύκλο.1589

 Στο απόθεμα αυτό των κοσμολογικών αντιλήψεων, που έχουν τη βάση τους στην κυκλική επανάληψη της φύσης, όπου ο εποχικός κύκλος συσχετίστηκε με τους συνδυασμούς των τεσσάρων στοιχείων, αντλούν τη γέννησή τους τα κυκλικά διαγράμματα φυσικής κοσμολογίας του δυτικού Μεσαίωνα. Η εικονογραφική αυτή παράδοση των κυκλικών διαγραμμάτων του 9ου-13ου αι.,1590 η οποία αντλείται κυρίως από το De rerum natura του αγίου επισκόπου Ισιδώρου της Σεβίλλης (†636), αλλά και από το De laudibus sanctae crucis του Γερμανού θεολόγου Hrabanus Maurus Magnentius (περίπου 780-856) ή το De naturis rerum του θεολόγου του Μεσαίωνα Thomas de Cantimpré (1201-1272), συσχετίζει τον ετήσιο κύκλο εναλλαγής των τεσσάρων εποχών όχι μόνο με την κυκλική κίνηση του Ήλιου, αλλά και με τους συνδυασμούς των ιδιοτήτων των τεσσάρων θεμελιακών στοιχείων. Την εικονογραφική τεκμηρίωση αυτής της ενότητας αποδίδει με κάθε λεπτομέρεια η παράσταση στο φύλλο 250v ενός ψαλτηρίου (ms. Theol. lat. 231, Niedersächsische Staats und Universitätsbibliothek, Göttingen) του 10ου αι. (γύρω στο 975).1591 Εδώ το κεντρικό μετάλλιο με την προσωποποίηση του έτους, που κρατά στα χέρια του τις προτομές του Ήλιου και της Σελήνης, περιβάλλουν σε ομόκεντρους κύκλους οι προσωποποιήσεις των τεσσάρων στοιχείων, των τεσσάρων εποχών και των δώδεκα μηνών.

 Πάμπολλοι έτσι τροχοί (α. των μηνών, β. του έτους και των εποχών, γ. των ανέμων, δ. του κόσμου, του έτους και των ηλικιών του ανθρώπου), που εκφράζουν όχι μόνο τον πόθο της αιωνιότητας αλλά και τον τρόμο του χρονομερισμού και οι οποίοι αντιγράφουν αντίστοιχα γεωμετρικά κοσμολογικά σχήματα της αρχαιότητας, αναζωοποιημένοι ασφαλώς στον νεοπλατωνισμό του Λατίνου φιλοσόφου του 400 μ.Χ. περίπου Αμβρόσιου Θεοδοσίου Μακρόβιου (Macrobius Ambrosius Theodosius) ή του εγκυκλοπαιδιστή του 4ου αι. μ.Χ. Μαρτιανού Καπέλλα (Martianus Capella), ξεπηδούν από το πνευματικό χωνευτήρι των καρολίνειων εικονογραφικών συνθέσεων του δυτικού Μεσαίωνα. Στο κέντρο αυτών των κύκλων, όπου στην περιφέρειά τους αποκαλύπτονται η μετατρεψιμότητα των ιδιοτήτων των τεσσάρων στοιχείων, οι χρονιστικές μεταβολές των εποχών και των μηνών του έτους, η γένεση και η αλλοίωση του ανθρώπινου σώματος, εγγράφονται, στην κοσμολογική εικονογραφία του δυτικού Μεσαίωνα, οι μικροκοσμικές (homo) και οι μακροκοσμικές (mundus, kocmoc, annus) ενότητες. Αυτό το κυκλικό σχήμα που συνδυάζει, στο κέντρο, τη σταθερότητα και την ακινησία με τις έγχρονες μεταβολές στην περιφέρεια μαρτυρείται και στο περιβάλλον της βυζαντινής και μεταβυζαντινής τέχνης, τόσο με την παράσταση του κόσμου –ενίοτε της γης–, ο οποίος περιβάλλεται από τον χορό των ηλικιών του ανθρώπου, όσο και με εκείνη του Παντοκράτορα, πλαισιωμένου από τα κοσμικά σύμβολα των δώδεκα ζωδίων, του Ήλιου και της Σελήνης, στη σύνθεση των Αίνων.1592 Τεκμηριώνεται έτσι η εικονογραφική συνέχεια μιας παράδοσης της ύστερης αρχαιότητας όπου ο συμβολισμός της κοσμικής ενότητας συσχετίζεται με τον συμβολισμό της φθοροποιητικής πολλαπλότητας. Τα δάνεια αυτά, τα οποία αντανακλούν άλλοτε αναβιώσεις, άλλοτε πάλι επιβιώσεις αρχαίων θεμάτων, συνθέτουν ένα πλούσιο δίκτυο εικονογραφικών παραλληλισμών, με ιδιαίτερη έξαρση στη μεταβυζαντινή τέχνη.

 Η θεώρηση λοιπόν της χρονιστικής μηχανής του κόσμου, ο οποίος είναι ευμετάβλητος εξαιτίας της μείξης των στοιχείων και της διαδοχής των εποχών που διαγράφουν κύκλους, αλλά και της κυκλικής επιστροφής των δώδεκα μηνών του έτους, όπως σημειώνει ο Hrabanus Maurus,1593 επιβεβαιώνει με εντυπωσιακό τρόπο μια κοινή σημασιοδοτική αντίληψη με ιδιαίτερες επιδόσεις στη διαχρονία. Σ’ αυτή τη βάση, των στοιχείων που συνενώνονται σε κύκλο σ’ έναν αρμονικό συνδυασμό1594 και της τετραμερούς διαίρεσης των κύκλων,1595 αντιλήψεις που απαντούν στα φιλοσοφικά εποικοδομήματα του Μεγάλου Βασιλείου και του Θεοδοσίου Μακρόβιου αντίστοιχα, η δυσαρέσκεια για τη βιολογική θνησιμότητα συμπορεύεται με την υπερβολικά αισιόδοξη αντίληψη της σταθερότητας, έκφραση της μονάδας που δεν γνωρίζει η ίδια ούτε αρχή ούτε τέλος, αγνοεί τους εποχικούς κύκλους, είναι αιώνια και ταυτίζεται με το υπέρτατο ον.1596 Στον συσχετισμό λοιπόν των κύκλων από τη μια, που παραπέμπουν στην έγχρονη μεταβολή, με τη στατική ολότητα της αιωνιότητας στο κέντρο τους από την άλλη, θα συλληφθεί το κατεξοχήν εικονογραφικό σχήμα, το οποίο επαναλαμβάνεται από τα ελληνιστικά χρόνια μέχρι και τη μεταβυζαντινή εποχή, μιας κυκλικής σωτηριολογικής εξειδανίκευσης της ζωής, σε συναλληλία με την ένταση της αλλοτρίωσης της ύλης που η ίδια η φύση δίδασκε.

 Η σχέση, ωστόσο, αυτή ξυπνά στη μνήμη μας τη μυστική συνάντηση της ιδιαίτερα πλούσιας σε συμβολισμούς αναπαραστατικότητας της επίγειας μεταβλητότητας με την ουράνια αιωνιότητα, η οποία περιγράφεται στα Διονυσιακά του Έλληνα επικού ποιητή του 5ου αι. μ.Χ. Νόννου Πανοπολίτη (από την Πανόπολη της Αιγύπτου).1597 Η φύση εδώ, τροφός του ανθρώπινου γένους, που προκύπτει από την ένωση των τεσσάρων συστατικών στοιχείων του κόσμου,1598 είναι η σύντροφος του Αιώνα, ο οποίος κρατά το κλειδί της γένεσης1599 και το πηδάλιο της διαρκώς ανανεούμενης ζωής, ενώ είναι επιφορτισμένος με τη διαδοχή των εποχών ως ποιμένας των αέναων ετών.1600 Ο Αιώνας, που συμβολίζει την ψυχή του κόσμου και παρουσιάζεται ως ο εκκινητής του μεγάλου ανθρώπινου δράματος, απευθύνεται στον Δία και του ζητά να τον απαλλάξει από τη διακυβέρνηση του κόσμου, γιατί κουράστηκε, όπως λέει, να συμμερίζεται τη ματαιόπονη και φθοροποιό κατάσταση του ανθρώπινου γένους.1601 Ο Αιώνας λοιπόν δεν είναι αυθύπαρκος, γεγονός το οποίο πιστοποιεί η ένωσή του με τη φύση. Διατυπώνεται πράγματι πολύ εντυπωσιακά το κρυφό νόημα μιας συμφιλίωσης, που επισφραγίζει η μεσολάβηση του Δία, ο οποίος υπενθυμίζει, αναφορικά με το θνητό ανθρώπινο γένος, την καθολικότητα του κυκλικού νόμου της φυσικής αναγέννησης.1602

 Η αντίληψη του Αιώνα, ο οποίος θέτει σε περιστροφική τροχιά την κίνηση του χρόνου, ως ποιμένας αυτή τη φορά του δωδεκάμηνου έτους,1603 που εικονογραφείται ευρύτατα στην αυτοκρατορική εποχή,1604 θα ζωντανέψει στη λεπτομερή περιγραφή της κοσμολογικής σύνθεσης του σύμπαντος κόσμου που μας διέσωσε ο χριστιανός ποιητής του 6ου αι. μ.Χ. Ιωάννης της Γάζας και η οποία κοσμούσε τα χειμερινά λουτρά της ομώνυμης πόλης.1605 Νωρίτερα στο ψηφιδωτό δάπεδο του Αιώνα από τη Φιλιππούπολη (Shahba), που εκτίθεται στο Μουσείο της Δαμασκού και χρονολογείται από τα μέσα μέχρι και τα τέλη του 3ου αι. μ.Χ., ο συμβολισμός της έγχρονης επίγειας φθαρτότητας αντιπαραβάλλεται σε εκείνον της κοσμικής αμεταβλητότητας που εκπροσωπεί τον άτρεπτο χρόνο.1606 Στις δύο γωνίες της σύνθεσης εικονίζονται αντίστοιχα η αλληγορική μορφή του Αιώνα που κρατά τον τροχό του έτους και η δημιουργία του Πρωτοπλάστου από τον Προμηθέα. Ο Αιώνας, μέσα από το πλήθος των υπόλοιπων αλληγορικών μορφών (τέσσερις άνεμοι, τέσσερις εποχές, τέσσερις τροπές - δύο ηλιοστάσια και δύο ισημερίες), παρουσιάζεται ως καθολικός μάρτυρας και αυτουργός των επίγειων μεταβολών, ενώ ο συσχετισμός του με τον Πρωτόπλαστο καθιστά φανερή τη διάκριση της τροπής (γίγνεσθαι) από την απόλυτη ενότητα (είναι). Η συμβολική αυτή αντιπαράθεση για την κατανόηση της έγχρονης αειγενεσίας αναδεικνύει τον πνευματικό θρίαμβο της υπερβατολογικής διάστασης και της σωτηριολογικής ιδεατότητας του θείου.

 Στο αισθητο-κινητικό σύστημα των φυσικών συμβάντων, το υπέρτατο ον, το οποίο ενσαρκώνει η μορφή του Αιώνα, συνδέεται στο μεσογειακό περιβάλλον της κοινής θρησκευτικής παράδοσης του 3ου αι. μ.Χ. με την επαναληψιμότητα των κυκλικών μεταβολών. Πάνω σ’ αυτή την παράδοση θα βασιστούν οι μεταγενέστερες χρονικά συνθέσεις με θέμα την αρμονία του σύμπαντος, η οποία αναδεικνύεται από τον συμβολικό συγκερασμό του μεριστού με την απολύτρωση της φθοράς. Οι παραστάσεις αυτές εκκινούν από τη μεσαιωνική Εσπερία και φτάνουν μέχρι και τη μεταβυζαντινή τέχνη.

 Ο προβιομηχανικός άνθρωπος υπήρξε καταδικασμένος να βρίσκεται σε αγωνία μέχρι τη συντέλεια του κόσμου, όπως του υπενθύμιζε ο χριστιανισμός, από την αδυναμία του να ενώσει την αρχή με το τέλος της της βιοτής του σε κύκλο.1607 Την κυκλική αυτή αντίληψη χρησιμοποίησαν τόσο ο Ελληνοϊουδαίος φιλόσοφος Φίλων ο Αλεξανδρεύς (20 π.Χ.-50 μ.Χ.), στην προσπάθειά του να άρει τον κατακερματισμό του κόσμου της επίγειας αισθητής χρονοποίησης μέσω της φυσικής αειγενεσίας και της διαδικασίας περιοδικότητας της εξέλιξης των φαινομένων,1608 όσο και οι Πατέρες της Εκκλησίας. Ο μεγάλος νόστος της ολοκλήρωσης, της απόλυτης ενότητας, της ιδέας του τέλειου όντος, αρχής και τέλους της δημιουργίας και της κίνησης, θα υποδηλώσει στα λόγια του θεολόγου και εκκλησιαστικού συγγραφέα Μάξιμου του Ομολογητή (περίπου 580-660), αντίβαρο στην «ανεπάρκεια του δημιουργήματος», τη νοητική διάσταση της πολυπόθητης ένωσης.1609 Ο Θεός θα αποτελέσει εδώ τον κοινό συνδετικό κρίκο των αντιθέτων.

 11.2. Η εικόνα του σκελέθρου

 11.2.1. Εισαγωγή

 Σε ένα μαρμάρινο ανάγλυφο από το Μουσείο του Λούβρου (Inv. RF 1224), χρονολογημένο στο β΄ μισό του 16ου αι., ο χρόνος εικονίζεται να πηδαλιουχεί το πλοίο του κόσμου [εικόνα 11.1]. Η συμβολική εδώ συνάντηση των τριών αλληγορικών εκφάνσεων του χρόνου (παρελθόν, παρόν, μέλλον) απομυθοποιεί την εικόνα ολόκληρου του βίου.1610 Η απεικόνιση των τριών εκστάσεων του χρόνου δεν είναι καινούρια στην ιστορία της τέχνης. Αντλεί την καταγωγή της από μια πρώιμη ρωμαϊκή σαρκοφάγο που βρίσκεται σήμερα στη Ρώμη (Villa Giulia), χρονολογημένη στο γ΄ τέταρτο του 1ου αι. π.Χ.1611 Οι τρεις προσωποποιήσεις του χρόνου αποκαλύπτουν στο ανάγλυφο του Λούβρου τρία στάδια στη ζωή του ανθρώπου: νεότητα, γηρατειά, αποστέωση. Η απεικόνιση του μεταστάντος ξεχωρίζει από εκείνες που αντιστοιχούν στα άλλα δύο στάδια της ζωής. Το δρεπάνι του αποτελεί το πηδάλιο διακυβέρνησης του κοσμικού πλοίου. Στο ανάγλυφο αποτυπώνεται ξεκάθαρα η οικουμενική αλήθεια της βεβαιότητας του θανάτου.

 [image: Image]

 Εικόνα 11.1. Οι τρεις αλληγορικές μορφές του χρόνου (παρελθόν, παρόν, μέλλον). Μουσείο Λούβρου, Παρίσι, β΄ μισό 16ου αι. [Caubet κ.ά. 2000, αριθμός καταλόγου 163].

 Ποιοι λόγοι, άραγε, επέβαλαν στην ιστορία της δυτικής τέχνης την αναπαράσταση του μακάβριου και ειδικότερα του αποσαρκωμένου νεκρού; Αν και πάντοτε ο τρόμος της αποσύνθεσης ταυτιζόταν με τον σωματικό θάνατο, η τέχνη στο προβιομηχανικό πολιτισμικό περιβάλλον στάθηκε μακριά από την ανάγκη να παραστήσει την απωθητική εικόνα της σήψης. Το έπραξε όμως συστηματικά σε δύο στιγμές, την περίοδο του 1ου αι. π.Χ.-3ου αι. μ.Χ. και στον όψιμο Μεσαίωνα - αρχές της Αναγέννησης. Και στις δύο περιπτώσεις η συνειδητοποίηση του σωματικού θανάτου θα θέσει στην ανθρώπινη συνείδηση το ίδιο δίλημμα επιλογής: ασκητική προσέγγιση της ζωής ή εκκοσμίκευση, όπου ο άνθρωπος, από τον φόβο της φυσικής φθοράς και του αναπόφευκτου πεπρωμένου του, καταφεύγει στις υλικές απολαύσεις της καθημερινής ζωής.

 Στα τέλη του 15ου και στις αρχές του 16ου αι. καταγράφεται στο εικονογραφικό πεδίο της μεταβυζαντινής τέχνης μια ανατροπή σχετικά με την αναπαράσταση του θανάτου, με την απεικόνιση του αποσυντεθειμένου σώματος. Η εικόνα της εσωτερικής στερεάς δομής των οστών, η οποία άλλοτε παραπέμπει στον νεκρό ενώ άλλοτε συμβολίζει τον προσωποποιημένο θάνατο, συνδέεται πιθανότατα με τη μετανάστευση του μακάβριου στοιχείου και των μεταστάντων του από την τέχνη της Δύσης στην Ανατολή. Αν λάβουμε υπόψη πως απεικονίσεις της υλικής όψης του θανάτου (σκέλεθρο) εμφανίζονται σε νωπογραφίες εκκλησιών της Δύσης ήδη στον όψιμο Μεσαίωνα,1612 θα μπορούσε να διαπιστώσει κανείς πως η μεταβυζαντινή τέχνη τις γνωρίζει με καθυστέρηση δυόμισι περίπου αιώνων.1613 Η επιδημία της πανώλης, με το μέγεθος της καταστροφής της, τις συχνές και συνεχείς επανεμφανίσεις της και το γεωγραφικό εύρος που καλύπτει σε όλο σχεδόν τον ευρωπαϊκό χώρο από τον 14ο αι. και έπειτα,1614 αλλά και η σταδιακή εξέλιξη του κοιμητηρίου σε πυρήνα της κοινωνικής ζωής,1615 έχουν σημαντικό μερίδιο ευθύνης στη διάδοση της εικονογραφικής πραγματολογίας των βιωμένων μακάβριων προτύπων της απόγνωσης. Οι εικονογραφικές απεικονίσεις του αποστεωμένου σώματος συμβαδίζουν επίσης, τόσο τον 2ο αι. μ.Χ. όσο και από τον όψιμο Μεσαίωνα κι ύστερα, με τις προόδους της ιατρικής. Γνωρίζουμε πως ο Γαληνός από την Πέργαμο (131-201 μ.Χ.) ασχολήθηκε με την ανατομή, έστω και εάν επρόκειτο αποκλειστικά για ανατομή ζώων.1616 Επίσης, από τον 13ο αι. και εξής αίρονται σταδιακά στη Δύση οι απαγορεύσεις για την ανατομή του ανθρώπινου πτώματος και μέχρι τον 16ο αι., που ο περίφημος χειρουργός-ανατόμος Andreas Vesalius, εμψυχωμένος από το πνεύμα της Αναγέννησης, θα αντιταχθεί σε παγιωμένες ιατρικές αντιλήψεις αιώνων, πραγματοποιείται μια σημαντική επιστημονική εξέλιξη με την προσπάθεια προώθησης της γνώσης λειτουργίας του ανθρώπινου σώματος.1617

 Η εκτενής υιοθέτηση της μακάβριας εικονογραφίας θα πρέπει να συνδεθεί με τη βαθιά συνειδητοποίηση του ανθρώπου για τη διάλυση του σώματός του στο υλικό σύμπαν και κυρίως με την υπέρμετρη εξάρτησή του από τα επίγεια αγαθά και, για να θυμηθούμε την προσέγγιση του Philippe Ariès στο θέμα, με την προσήλωσή του στην κοσμική διάσταση των temporalia.1618 Τον άνθρωπο της εποχής του Αυγούστου μέχρι και τον 3ο αι. μ.Χ., αλλά και εκείνον του όψιμου Μεσαίωνα και των αρχών της Αναγέννησης, διέκρινε κύρια ένας υπερβολικός έρωτας για τα αγαθά που είχε συγκεντρώσει στη ζωή του.1619 Στο βάθος της ανθρώπινης συνείδησης ελλόχευε σταθερά η αλήθεια του πεπερασμένου χαρακτήρα της βιοτής. Αυτή την αλήθεια περιγράφει πιθανότατα το μακάβριο. Δίχως να εστιάζει αποκλειστικά στον φόβο που προκαλεί η θέα της αποστέωσης ή σ’ εκείνον του θανάτου, λειτουργεί πρωτίστως, στις δύο προαναφερθείσες περιόδους που λάτρευσαν τα temporalia, ως προοπτική διαχείρισης της ζωής. Με τις παραστάσεις του μακάβριου εποπτεύεται λοιπόν το πάθος της εξάρτησης από την εγκόσμια υλικότητα αλλά και η ματαιότητα πρόσκτησής της.

 Η υπερβολική σχέση με τα υλικά αγαθά αφορά κυρίως τα μέλη εκείνα μιας κοινωνίας που συμμετέχουν στη διαδικασία απόκτησής τους. Αφορά δηλαδή τα προνομιούχα μέλη, που νιώθουν τρομερή αγωνία όταν βλέπουν να διακόπτεται απότομα η απόλαυση των πραγμάτων και η νιότη τους από την οικουμενική αποσύνθεση του θανάτου. Τις πραγματικές διαστάσεις του μακάβριου θα τις αντιληφθούμε καλύτερα αν σκεφτούμε πως ενσαρκώνει την απέκδυση της εξουσίας και του πλούτου της κυρίαρχης τάξης των ανθρώπων με την εγκαθίδρυση στη θέση τους της απρόσωπης σκελετώδους περατότητάς τους. Η εικόνα της απώλειας των προσωπικών απολαύσεων που απορρέουν από την καταγωγή, τα πλούτη και την εξουσία είναι τελικά στο επέκεινα απρόσωπη, μη διακριτή. Δεν είναι τυχαίο ότι η υπενθύμιση του θανάτου εκδηλώνεται, όπως θα δούμε βασιζόμενοι σε εικονογραφικό υλικό αλλά και σε λογοτεχνικές πηγές, σε συμποσιακό περιβάλλον και με μια αντίστροφη πολλές φορές διαδικασία. Στις περιπτώσεις αυτές δεν είναι οι ζωντανοί που βρίσκονται σε εγρήγορση, στοχάζονται και διασκεδάζουν, αλλά οι αποσκελετωμένοι νεκροί.

 11.2.2. Το σκέλεθρο στην ελληνορωμαϊκή αρχαιότητα

 Αρκετά είναι τα έργα της εποχής του Αυγούστου και μέχρι τον 2ο-3ο αι. μ.Χ. που μας βοηθούν να ποριστούμε την ιδεολογική όψη της παλινόρθωσης της νεκροφάνειας. Πλήθος σκηνών με γλεντοκόπους σκελετούς χρησιμοποιείται σαν ζυμομύκητας στο προζύμι της ζωής μιας εύπορης αστικής τάξης της εποχής, με λαϊκά ωστόσο ερείσματα.

 Τα δύο γνωστά αργυρά κύπελλα από τον θησαυρό του Boscoreale1620 (Νάπολη, Ιταλία) [εικόνα 11.2.1 & εικόνα 11.2.2], χρονολογημένα στις αρχές του 1ου αι. μ.Χ., αποτελούν χαρακτηριστικά παραδείγματα της απεικόνισης του μακάβριου στοιχείου στα χρόνια του Αυγούστου.1621 Τα σκέλεθρα στα δύο κύπελλα αντιπροσωπεύουν διάσημους τραγωδούς και φιλοσόφους1622 σε αλληγορικές δραστηριότητες,, ενώ στις συνοδευτικές επιγραφές συνοψίζονται οι φιλοσοφικές τους αντιλήψεις. Στο ένα κύπελλο βλέπουμε μια σκηνή της ζωής, όπως άλλωστε υποδηλώνεται από την επεξηγηματική επιγραφή: σκηνὴ ὁ βίος. Οι άλλες επιγραφές αλλά και δύο ολόκληρες φράσεις (ζῶν μετάλαβε· τὸ γὰρ αὔριον ἄδηλον ἐστι· και τέρπε ζῶν σεα[υ]τόν) εστιάζουν στη σαθρότητα της ζωής, η οποία μαραίνεται σαν το άνθος (ἄνθος), στη ματαιότητα και στην αυταπάτη της. Η συσσώρευση του πλούτου προκαλεί φθόνο (φθόνοι)1623 και βασανίζει την ψυχή-πεταλούδα (ψυχίον). Ούτε πάλι στην επιδίωξη της δόξας (δόξαι) και στην απόκτηση της σοφίας (σοφία) μπορεί να βρει καταφύγιο η προδιαγεγραμμένη θνητότητα. Η προτροπή, ωστόσο, για τις επίγειες απολαύσεις (τέρψις) δεν εγγυάται και την αθανασία του ανθρώπου.

 [image: Image]

 Εικόνα 11.2.1. Αργυρό κύπελλο Boscoreale, Μουσείο Λούβρου (Bj 1923), αρχές 1ου αι. μ.Χ. [Dunbabin 1986, εικ. 38].

 [image: Image]

 Εικόνα 11.2.2. Αργυρό κύπελλο Boscoreale, Μουσείο Λούβρου (Bj 1924), αρχές 1ου αι. μ.Χ. [Dunbabin 1986, εικ. 40].

 Η ιδέα της εφήμερης ανάλωσης της ζωής, που συμβαδίζει με την προσήλωση στην επέμβαση της τύχης, έχει ήδη εμποτίσει σε βάθος την ελληνιστική λογοτεχνία. Οι επιγραφές στα δύο κύπελλα αντλούν απ’ αυτή την προγενέστερη λογοτεχνική και φιλοσοφική παράδοση.1624 Η καθοδήγηση και εξάρτηση της ζωής από την ανεξιχνίαστη τύχη εμφανίζεται ήδη στο έργο των κορυφαίων διανοουμένων του 5ου αι. π.Χ.1625 Ο Χορός στις Τραχίνιες του Σοφοκλή συμβουλεύει τη Δηιάνειρα ότι δεν υφίσταται καμία διάρκεια στα ανθρώπινα πράγματα, ούτε για τις δυσάρεστες στιγμές αλλά ούτε και για τα πλούτη.1626 Η ζωή χαρακτηρίζεται για τις απρόβλεπτες και ξαφνικές μεταπτώσεις της κι ο άνθρωπος θα πρέπει να έχει πάντοτε κατά νου πως η προσδοκία του επικείμενου κρύβει εκπλήξεις, θετικές ή αρνητικές. Η εμφάνιση της τύχης στην Αντιγόνη του Σοφοκλή παραμένει ομοίως η καθολικότερη αλήθεια που δεν γνωρίζει πρόβλεψη και η οποία sine die άλλοτε χαρίζει άλλοτε πάλι στερεί την ευδαιμονία στους ανθρώπους.1627

 Η φράση, επίσης, του Επίκουρου (341-270 π.Χ.) τὸ τέλος ἡδονή στο ένα κύπελλο του Boscoreale υποδεικνύει πως η επιδίωξη της ηδονής θα πρέπει να διέπεται από φρόνηση. Και καθώς η ματαιότητα της ζωής δεν ακυρώνεται από τις ηδονές, σύμφωνα με τον φιλόσοφο, θα πρέπει να επιλέγονται εκείνες που προκαλούν τον λιγότερο πόνο.1628 Η προτροπή, αντίθετα, εὐφραίνου ὃν ζῆς χρόνον στο δεύτερο κύπελλο εστιάζει στην εφημερική απόκτηση κάθε εμπειρίας και γνώσης και προτρέπει τη ζωή σε μια ατελείωτη απόλαυση. Η οργανική διάθεση του σώματος, που συνδέεται τώρα με την αυτονόμηση της ζωής από τους ηθικο-ιδεολογικούς και θρησκευτικούς προβληματισμούς του επέκεινα, τρέφεται εδώ από την εμπειρία των απολαύσεων και την υλιστική μεγιστοποίηση της ευτυχίας. Προβάλλει λοιπόν η ιδέα ενός ζώντος οργανισμού που η πλήρης ολοκλήρωσή του εξαρτάται αποκλειστικά από τα επίγεια πράγματα, ενώ ο τρόπος για να ακυρωθούν οι ανησυχίες της θνητότητας σχετίζεται με μια δεδηλωμένη βούληση εκκοσμίκευσης. Μάλιστα, η βαθύτερη αγανάκτηση για την πιο άκαμπτη βεβαιότητα του βιωμένου κόσμου φτάνει μέχρι το σημείο να αποχαλινώσει έναν κυνικό αυτοσαρκασμό (εὐσεβοῦ σκύβαλα) και να εξυφαίνει την παρωδία του δράματος της ζωής (ζωή) –που συμβολίζεται με έναν πυρσό τον οποίο κρατούν αντίστοιχα σε κάθε κύπελλο ο Μοσχίων κι ο Μένανδρος– ακόμη και των επιθανάτιων τελετών, όπου ένας σκελετός προσφέρει χοές σ’ έναν δεύτερο που κείται στα πόδια του. Ένας τρίτος κρατά στα χέρια του ένα κρανίο και αποφαίνεται: τοῦτ’ ἄνθρωπος. Κάποιοι κρατούν τραγικά προσωπεία και άλλοι επιδίδονται στη μουσική. Στα πόδια του Μενάνδρου βρίσκεται ένα θεατρικό προσωπείο με την επιγραφή σάτυροι.

 Οι τελευταίες αυτές θεατρικές αναφορές υπογραμμίζουν μια παρέκκλιση. Στο θέατρο οι ηθοποιοί αναλαμβάνουν να υποδυθούν διάφορους ρόλους και η τραγική ενασχόληση, ως δημιουργική παρέμβαση, αποτελεί ένα επιμέρους γνωστικό πεδίο στη διάρκεια της ζωής. Αντίθετα, οι εν εγρηγόρσει σκελετοί στα δύο κύπελλα του Boscoreale αναλαμβάνουν να υποδυθούν, απέναντι στη μεγάλη διάρκεια του θανάτου, τους ρόλους της παροντικότητας της ζωής. Στη σύνθεση συντελείται λοιπόν μια ρήξη στην ιστορικότητα της ανθρωποβιολογίας, με τους αποσαρκωμένους νεκρούς να υποδύονται τους ρόλους της ασυνεχούς τώρα ζωής σε μια συνέχεια του θανάτου. Το μακάβριο εξαρτήθηκε τελικά κι αυτό από τη θεατρική παράδοση.1629 Ήδη από τον Μένανδρο η ζωή καθίσταται πλέον προσωπική και οικουμενική ταυτόχρονα και ρυθμίζεται βαθιά από την τύχη. Η βιοτή στα δύο κύπελλα εικονίζεται σαν να υποδύεται έναν θεατρικό ρόλο στο έργο της μοίρας, στο οποίο ο άνθρωπος βλέπει τον εαυτό του άλλοτε στη σκηνή ως δράστη, άλλοτε στα θεατρικά εδώλια ως θεατή.1630

 Η ιδέα του μακάβριου στοιχείου στα δύο κύπελλα φωτίζεται ακόμη περισσότερο από την καθημερινή πραγματικότητα του 1ου αι. π.Χ.-1ου αι. μ.Χ., όπου η συμποσιακή συναναστροφή αποτελούσε αναπόσπαστο πολιτισμικό της στοιχείο. Ο κατασκευαστής των δύο αντικειμένων βάζει στο στόμα των ποιητών και των φιλοσόφων που εικονίζονται στα δύο χρηστικά αντικείμενα τον επίσημο λόγο για τη διαχείριση της ηδονής και του σώματος. Η εικόνα βέβαια διαβάζεται ποικιλοτρόπως. Αφενός, δηλώνεται η αναμφισβήτητη αλήθεια της κοινής επίγειας προσωρινής παραμονής του ανθρώπινου γένους, διατυπωμένη από φωτισμένες μορφές της διανόησης, αφετέρου, ακόμη και αυτές οι μορφές υπέκυψαν τελικά στην αναπόφευκτη φθορά. Μπορούμε να φανταστούμε τη χρήση αυτών των αντικειμένων, τα οποία αφορούν πιθανότατα συμποσιαστές, με τους συνδαιτυμόνες να απολαμβάνουν τις λεπτομέρειες της διακόσμησης. Η τελευταία ενθαρρύνει μια συζήτηση σχετική με το πέρας του βίου. Το κάθε κύπελλο μπορεί κανείς να το απολαύσει και μεμονωμένα. Ωστόσο, και τα δύο μαζί λειτουργούν σαφώς συμπληρωματικά, καθώς το ιδεολογικό τους μήνυμα προέρχεται από την αντιπαράθεσή τους. Οι σκηνές τους υπενθυμίζουν τον επερχόμενο θάνατο και προβάλλουν το δίλημμα: ηδονοθηρική εγκοσμιότητα, όπου το βιολογικό αυτονομείται προς χάριν του ατομικού συμφέροντος και των σαρκικών απολαύσεων, ή πνευματικός αναστοχασμός προς μια «ποιοτική διαχείριση» του σώματος.

 Η αναπαράσταση λοιπόν της σκελετώδους πραγματικότητας στα κύπελλα του Boscoreale, που αποτελεί την εικονογραφική μαρτυρία μιας κοινωνίας η οποία καλείται να επιλέξει μεταξύ ενός ασκητικού ιδεώδους και μιας θορυβώδους εκκοσμίκευσης, βάλλει επίσης με εύστοχο τρόπο, έμμεσα και αυτοσαρκαστικά, πιθανότατα κατά των ανώτερων κοινωνικών τάξεων και των φιλοσόφων. Πλούτη και φιλόσοφοι πορεύονται ίσως εδώ παράλληλα και ενσαρκώνουν την επίγεια ματαιότητα. Η εικονογραφική όμως αυτή τεκμηρίωση αντλεί το υλικό της από μια προγενέστερη λογοτεχνική παράδοση και πιθανότατα από τους χαμένους σατιρικούς διαλόγους (Νέκυια) του κυνικού Μένιππου (3ος αι. π.Χ.) από τα Γάδαρα της Συρίας. Είναι άλλωστε γνωστή η επίδοση των κυνικών στην επιθετική σάτιρα και οι βολές τους κατά των φιλοσόφων.

 Η περαιτέρω αποσαφήνιση των εξειδικευμένων αυτών σκηνών επιβάλλει να επικαλεστούμε τη συνδρομή και άλλων χώρων που φωτίζουν, την αντίστοιχη περίοδο, τους προσανατολισμούς των ανθρώπινων επιλογών μπροστά στην ιδέα του επερχόμενου θανάτου. Ο συγγραφέας Γάιος Πετρώνιος (27-66 μ.Χ.) με το Σατυρικόν του θα αναδείξει την ευμάρεια της αστικής τάξης του καιρού του και των απλών ανθρώπων που πλούτισαν με το εμπόριο, και ο Λουκιανός με τον Μένιππο ή Νεκυιομαντεία, για να πληροφορηθεί την αλήθεια για τον δρόμο που πρέπει να ακολουθούν οι άνθρωποι στη ζωή τους, θα μετατοπίσει τη δράση στον χώρο του επέκεινα, στον σκοτεινό Άδη. Στα δύο κείμενα, δίχως να παραγνωρίζεται ο σαρκαστικός τους χαρακτήρας, σταχυολογούμε αντίστοιχα μια τυπολογία του θανάτου στην εμπειρική του και στην υπερβατολογική του διάσταση. Δίχως να αναφέρονται αποκλειστικά στη βιολογική αλήθεια του θανάτου, αποκαλύπτουν κυρίως τις δομές της κοινωνικής οργάνωσης και τις κοινωνικές συμπεριφορές της εποχής που περιγράφουν.

 Στο Σατυρικόν του Πετρώνιου,1631 στις σελίδες του οποίου αντανακλάται και φωτογραφίζεται η ρωμαϊκή κοινωνία κατά πάσα πιθανότατα της εποχής του Νέρωνα (54-68 μ.Χ.), περιγράφονται ξεκάθαρα ο πόθος βελτιστοποίησης της καθημερινότητας μέσα από την υλική της εξάντληση και η φιλήδονη ζωή, συνδυαζόμενη η τελευταία με μια ξεγνοιασιά έως και αδιαφορία ακόμη για τις επίγειες φροντίδες. Το μυθιστόρημα αυτό με τη σατιρική του διάθεση και τη γοητευτική του αφήγηση προσφέρει σπουδαίο υλικό για τη ζωή της ρωμαϊκής αστικής τάξης του 1ου αι. μ.Χ. και κυρίως για τον τρόπο που αυτή επωμίζεται την ασυνέχεια του θανάτου, ο οποίος βολιδοσκοπεί διαρκώς τις αντοχές της και τις εξαρτήσεις της. Ο θάνατος γίνεται εδώ προσιτός, τον προσκαλούν στα συμπόσια, τον επικαλούνται αυτοί οι ζηλωτές της ύλης, δίκην ερεθίσματος, για να δικαιολογήσουν τις ξέφρενες επιδόσεις τους στις συμποσιακές τους ακολασίες, γιατί έτσι φρονούν πως μετριάζεται η αγωνία από την παραδοχή της φθαρτότητάς τους.

 Ο νεόπλουτος και εκκεντρικός Τριμαλχίωνας, στο δείπνο που οργανώνει, διακηρύσσει πως η καταλληλότερη μέθοδος προσέγγισης της ζωής περνά από τις απολαύσεις και η πρόσκληση σε ξεφάντωμα συνιστά γι’ αυτόν πρότυπο συμπεριφοράς της ανθρώπινης ζωής. Παραδέχεται, ωστόσο, πως ο άνθρωπος στην πραγματικότητα ταυτίζεται με έναν εν εγρηγόρσει σκελετό και τα έργα του ισοδυναμούν με το μηδέν. Για να εξωθήσει τους συνδαιτυμόνες του στις χαρές της ζωής τούς ρίχνει πάνω στο τραπέζι έναν ασημένιο σκελετό, ως υπενθύμιση της κυρίαρχης δύναμης του θανάτου.1632 Δεν είναι τυχαία η εξάρτηση του μακάβριου από το συμποσιακό περιβάλλον και τούτο γιατί φαίνεται πως η αγωνία του θανάτου γίνεται εντονότερη όσο μεγαλύτερη είναι η εκτροπή στην ηδονή και η πιθανότητα στέρησής της. Εδώ ακριβώς έγκειται και η τραγική αξία που συμβολίζει το αποσαρκωμένο σώμα, το οποίο παρουσιάζει με θεατρικότητα ένα επέκεινα που μοιάζει κοντά στην καθημερινότητα της εποχής του Νέρωνα. Την εποχή αυτή αλλά και στον επόμενο αιώνα το μακάβριο θα κατακλύσει όσες επιφάνειες μπορούν να το φιλοξενήσουν: σφραγιδόλιθους, κεραμικά κύπελλα, και κυρίως ψηφιδωτά δάπεδα, από τρικλίνια οικιών στην πλειονότητά τους. Η επιγραφή μάλιστα κτῶ χρῶ επάνω σε κύπελλα και σφραγιδόλιθους, η οποία συνοδεύει αποσαρκωμένα οστά, υπομνηματίζει ζωηρά τα πλεονεκτήματα των απολαύσεων της ζωής.1633

 Ειδικότερα, σε ψηφιδωτή παράσταση από την Πομπηία του 1ου αι. μ.Χ. (Νάπολη, αριθμ. 9978) ένας σκελετός κρατά στα χέρια του δύο κύπελλα πόσης οίνου [εικόνα 11.3].1634 Σ’ ένα άλλο ψηφιδωτό, προερχόμενο από τρικλίνιο οικίας, επίσης της Πομπηίας και πιθανότατα της ίδιας εποχής (Νάπολη, αριθμός 78289), ένα κρανίο, που κρέμεται με μια κλωστή στοn γνώμονα του τέκτονα [εικόνα 11.4], ισορροπεί μαζί με μια πεταλούδα στον τροχό της Τύχης.1635 Στις δύο πλευρές του γνώμονα έχουν αναρτηθεί αντίστοιχα από τη μία η βακτηρία και τα κουρελιασμένα ρούχα του επαίτη και από την άλλη τα βασιλικά σύμβολα, πορφύρα, σκήπτρο και διάδημα. Αναδεικνύονται εδώ τα σύμβολα της αστάθειας για να εξυφάνουν την απειλή του θανάτου και την αβεβαιότητα της βιοτής. Από μια κλωστή κρέμεται η ζωή και η μοίρα όλα τα αναποδογυρίζει. Τα πλούτη και η εξουσία μπορούν κάλλιστα ν’ αλλάξουν χέρια. Ας θυμηθούμε πως οι δούλοι του Τριμαλχίωνα κερδίζουν τελικά την ελευθερία τους,1636 αλλά κι ο ίδιος ξεκίνησε τη ζωή του από το τίποτα κι έφτιαξε μια μεγάλη περιουσία.1637

 [image: Image]

 Εικόνα 11.3. Σκελετός με δύο κύπελλα πόσης από την Πομπηία. Νάπολη, Αρχαιολογικό Μουσείο (Inv. 9978), 1ος αι. μ.Χ. [αρχείο συγγραφέα (λεπτομέρεια)].

 [image: Image]

 Εικόνα 11.4. Ψηφιδωτή παράσταση από την Πομπηία. Νάπολη, Αρχαιολογικό Μουσείο (Inv. 78289), 1oς αι. μ.Χ. [αρχείο συγγραφέα (λεπτομέρεια)].

 Η οικουμενικότητα του χαρακτήρα της συγκεκριμένης εποχής, με τη συσσώρευση πλούτου, λόγω της εμπορικής δραστηριότητας η οποία γέννησε μια εύπορη και ισχυρή αστική τάξη, και η κοινωνική κινητικότητα του πληθυσμού συμπορεύονται με έναν λαϊκό φιλοσοφικό ορθολογισμό ευρύτατης αποδοχής όπου το θνητό σώμα προτρέπεται να ενδώσει στις χαρές της ζωής. Έχει ενδιαφέρον να σημειωθεί πως το επίγραμμα1638 που απαγγέλλει ο εκκεντρικός μας απελεύθερος απαντά και στους τάφους των κατώτερων κοινωνικών στρωμάτων.1639 Παράλληλα διαπιστώνουμε μια πρωτόγνωρη εξοικείωση του ανθρώπου με τον θάνατο, στον οποίο μάλιστα αναγνωρίζουν τη μονιμότητά του, σε αντίθεση με την προσκαιρότητα της ζωής. Ο Τριμαλχίωνας με μεγάλη φυσικότητα θα διαβάσει στους προσκεκλημένους του τη διαθήκη του και θα διατυπώσει την έκπληξή του καθώς δεν είναι δυνατόν να φροντίζει κανείς για την προσωρινή του κατοικία και να μην ενδιαφέρεται για τη μόνιμη, δηλαδή τον τάφο του.1640 Στην προοπτική αυτή του θανάτου η ζωή φαντάζει μικρή.

 Στο έργο του Λουκιανού Μένιππος ή Νεκυιομαντεία τη βασική ιδέα συνιστούν τα θέματα της ματαιότητας της ανθρωποβιοτής, της υποταγής του ανθρώπου στη μοίρα και της τελικής ισότητας όλων των κοινωνικών στρωμάτων απέναντι στον θάνατο, η οποία και αποκαθιστά τις κοινωνικο-πολιτικές ανισότητες της ζωής. Ο Μένιππος, πλημμυρισμένος από ένα αίσθημα αβεβαιότητας για τον καταλληλότερο τρόπο διαχείρισης του σώματος, αποφασίζει μια μέρα να κατέβει στον Άδη για να συμβουλευτεί τον μάντη Τειρεσία για τον καταλληλότερο τρόπο ζωής. Η περιπλάνηση εκεί είναι αποκαλυπτική. Ο Άδης βρίθει από γυμνά αποσυντεθειμένα σώματα, όπου είναι πλέον αδύνατη η διάκριση του κάλλους από την ασχήμια, της δειλίας από τη γενναιότητα, του πλούτου από την πενία, του εξουσιαστή από τον εξουσιαζόμενο, της ευγενούς από την ταπεινή καταγωγή. Το μικρό κείμενο του Λουκιανού επικεντρώνεται στο μακάβριο στοιχείο, που χρησιμοποιείται εδώ ως μέσο αποκατάστασης της κοινωνικής ανισότητας στα ανθρώπινα πράγματα.1641 Όχι μόνο αποκαθίσταται η αδικία, αλλά αντιστρέφονται ακόμα και ρόλοι του πρότερου βίου. Ειδικότερα, οι Ξέρξης, Δαρείος και Πολυκράτης στρέφονται στην επαιτεία, και μάλιστα ο Φίλιππος Β΄ o Μακεδών (382-336 π.Χ.) γίνεται υποδηματοδιορθωτής (sic).1642

 Η φράση μηδὲν τοῦ πλησίον διαφέρων, η οποία παραπέμπει στην εξισωτική ομοιότητα των απογυμνωμένων οστών, υπενθυμίζει τελικά στον καθένα πως όλα υπόκεινται σε φθορά. Η ζωή, για άλλη μια φορά, παρομοιάζεται με μια θεατρική παράσταση1643 όπου, όπως στο θέατρο, ο ηθοποιός μπορεί να υποδύεται για τις ανάγκες του ρόλου του, για παράδειγμα, τον Αγαμέμνονα ή τον Κρέοντα, όταν όμως βγάλει το προσωπείο και τα πολυποίκιλα ενδύματα γίνεται ξανά φτωχός και ταπεινός, όμοια κι ο θάνατος, όταν απoγυμνώσει τη ζωή από τη νιότη της, την εξουσία και τα πλούτη, τότε μένει η ασημότητα των απογυμνωμένων οστών.1644 Στη Νεκυιομαντεία ο θάνατος αποτελεί την οδυνηρή ολοκλήρωση της επίγειας συνθήκης. Ο Τειρεσίας θα ψιθυρίσει τελικά στο αυτί του Μένιππου τη συνταγή της επιλογής: τὸ παρὸν εὖ θέμενος.1645 Η συνειδητοποίηση του τέλους εμπλουτίζει την ηθικοπνευματική σκευή του ανθρώπου του 2ου αι. μ.Χ. με μια προτροπή ολοκληρωτικής μέθεξης των καθημερινών απολαύσεων, μακριά από φιλοσοφικές ενατενίσεις και προβληματισμούς. Μια λαϊκή κυνική φιλοσοφία, θα λέγαμε. Η χαρά της ζωής αντισταθμίζει λοιπόν την τελεσίδικη αλήθεια του θανάτου.

 Η ανάλωση αυτή των θνητών με κάθε μέσο και τρόπο στις υλικές απολαύσεις εξαιτίας του φόβου του θανάτου θα απασχολήσει ιδιαίτερα τον Λουκρήτιο.1646 Ο τελευταίος, ο οποίος θεμελιώνει τη σκέψη του στην αντίληψη της ματαιότητας του φόβου του θανάτου, θα φωτίσει με ανάγλυφο τρόπο πώς μπορεί ο τελευταίος να αποτελέσει αντικείμενο γνώσης και εργαλείο ενάντια στην αβεβαιότητα και στην ανασφάλεια της ζωής. Ταυτόχρονα θα χαρτογραφήσει λεπτομερώς τη λειτουργία των αρνητικών αντιδράσεων που προκαλεί τελικά ο φόβος του θανάτου στην ανθρώπινη συνείδηση και θα εξαπολύσει μια αδιάλλακτη επίθεση σε όλα τα κρυφά κίνητρα που τον στοιχειοθετούν. Το έργο του, το οποίο τοποθετεί την εσχατολογία στο επίκεντρο του ενδιαφέροντος, καταδικάζει τις ανικανοποίητες απολαύσεις και τον ακόρεστο πόθο των θνητών, ο οποίος αναδεικνύει τον άνθρωπο ακρατή, όπως ένα τρύπιο αγγείο,1647 ενώ προτείνει στην εμφαινόμενη ανισορροπία ανάμεσα στην άκρατη δράση του ατόμου και στη συλλογική αλήθεια του θανάτου μια ισόρροπη ηθική συμπεριφορά στη διαχείριση του σώματος. Η αναζήτηση του πλούτου, η επιδίωξη της φήμης και της δόξας1648 και η ακόρεστη πλήρωση της ανάγκης1649 τροφοδοτούνται, σύμφωνα με τον ποιητή, από τον φόβο του θανάτου κι όλα αυτά τα κίνητρα της δράσης συνθέτουν έναν αντι-ηθικό ωφελιμισμό, στον οποίο ελλοχεύει διαρκώς ο κίνδυνος της κατάργησης της αρετής. Ίσως σ’ αυτή την αναζήτηση της ισορροπιστικής σωφροσύνης, όπου σκοπός δεν είναι να ξεφύγει με την υπερβολή ο άνθρωπος από τους νόμους της φύσης –πράγμα μάταιο– αλλά η νομοτελειακή συμπόρευση μαζί της, τα ανθρώπινα τελικά πρότυπα της υπέρβασης των ορίων να λειτουργούν ως αρνητικές προτροπές, όπου η αναφορά σ’ αυτά μοιάζει ως απολύτως δικαιολογημένη, καθώς είναι ίσως ευκολότερος ο καθορισμός της υπέρβασης του ορίου παρά το όριο αυτό καθαυτό.

 Στο ίδιο κλίμα, στον παραμυθητικό λόγο που απευθύνει ο ιστορικός Πλούταρχος (45-120 μ.Χ.) στον Απολλώνιο για τον άδικο χαμό του γιου του τελευταίου οι συνθήκες της υλικότητας, όπως πλούτη, εξουσία, τιμές και δόξα, καταχωρίζονται στην αβεβαιότητα της ανθρώπινης ζωής,1650 η οποία ταυτίζεται με τη θνητότητα και το εφήμερο.1651 Όσο περισσότερο ενδίδει ο άνθρωπος, σύμφωνα με τον Πλούταρχο, ο οποίος ακολουθεί εδώ τον Πλάτωνα, στην υλική ζωή και στην τυραννία της σάρκας, άλλο τόσο η ανθρώπινη δράση απομακρύνεται από την αλήθεια. Το σώμα μας, παρατηρεί, γεμίζει έρωτες, φόβους, κάθε είδους φαντασιώσεις και ματαιότητες και από τις επιθυμίες του εκπορεύονται πόλεμοι, στάσεις και συρράξεις.1652

 Όμοια, η επιγραφή μιας επιτύμβιας στήλης [εικόνα 11.5] από τη Σμύρνη1653–σήμερα στην Ουτρέχτη–, χρονολογημένη πιθανότατα στον 2ο αι. μ.Χ., προσκαλεί τον αναγνώστη της να γευθεί τη ζωή, γιατί δεν θα ζήσει αιώνια. Τον καλεί ωστόσο να μην επιδοθεί, από τον φόβο της βραχύβιας ζωής, στις υπερβολές των ηδονών. Ο άνθρωπος καλείται εδώ για άλλη μια φορά να επιλέξει ανάμεσα στη σωφροσύνη της εγκαρτέρησης, την οποία και θα υιοθετήσει η χριστιανική ηθική, και στις υλικές απολαύσεις. Όλες αυτές οι αναφορές, αν και τεκμηριώνουν μια εξοικείωση στον στοχασμό του θανάτου, προσπαθούν να κεντρίσουν το ενδιαφέρον για τη ζωή και να θέσουν το δίλημμα της επιλογής. Είναι τελικά θέμα επιλογής πού θα στοχεύσει η αυτογνωσία της διαχείρισης της σάρκας: στην ύλη ή στο πνεύμα.

 [image: Image]

 Εικόνα 11.5. Επιτύμβια στήλη από τη Σμύρνη. Αρχαιολογικό Ινστιτούτο, Ουτρέχτη [Dunbabin 1986, εικ. 53].

 11.2.3. Οι μεταστάντες μεταξύ αναγεννησιακής Δύσης και μεταβυζαντινής Ανατολής

 Η αδυναμία απεγκλωβισμού του ανθρώπου από την αναπόφευκτη αλήθεια του τάφου ανατρέχει τις εποχές και οι μεταστάντες θα επανέλθουν στο προσκήνιο στις αρχές της Αναγέννησης, όταν δηλαδή η κοινωνία, λόγω της ακμάζουσας εμπορικής δραστηριότητας, στρέφεται εκ νέου στην πρόσκτηση των υλικών αγαθών δίνοντας ιδιαίτερο ενδιαφέρον στην επίγεια υλικότητα. Το ιδεολογικό πέρασμα από τον μεταστάντα νεκρό στον μεταστάντα θάνατο, που πραγματοποιείται στη Δύση από τον 14ο αι. και κυρίως τον 15ο αι., τεκμηριώνεται εικονογραφικά υπό την επίδραση των δυτικών προτύπων και στο περιβάλλον της μεταβυζαντινής τέχνης του 16ου αι. Ο θάνατος στις απεικονίσεις αυτές οπλοφορεί. Η Ιταλία τον έχει ήδη εφοδιάσει με δρεπάνι, ενώ σε Γερμανία και Γαλλία έχει εξοπλιστεί με τόξο. Ο έφιππος θριαμβευτής θάνατος1654 ενσωματώνεται θαυμάσια στην εσχατολογική σκηνή της Αποκάλυψης του Ιωάννη, ως ένας από τους τέσσερις ιππείς ο οποίος απειλεί την ανθρωπότητα με ισοπεδωτικό αφανισμό. Γνωστός από τις ξυλογραφίες των εικονογραφικών κύκλων της Αποκάλυψης των Anton Koberger (1483),1655 Albrecht Dürer (1522),1656 Lucas Cranach (1522),1657 Hans Burgkmair (1523)1658 και Hans Holbein (1523),1659 θα συνεχίσει την επέλασή του στην εντοίχια ζωγραφική, και ειδικότερα στους αντίστοιχους εικονογραφικούς κύκλους της Αποκάλυψης των μονών Διονυσίου (1547)1660 [εικόνα 11.6] και Δοχειαρίου (1568).1661 Και στα δύο αγιορείτικα παραδείγματα ο θάνατος εικονίζεται να κρατά δρεπάνι και καθήμενος σε ωχρό ίππο.

 [image: Image]

 Εικόνα 11.6. Έφιππος θριαμβευτής θάνατος σε σκηνή της Αποκάλυψης του Ιωάννη. Άγιον Όρος, εξωτερικός τοίχος Τράπεζας Μονής Διονυσίου, 1547 [αρχείο συγγραφέα].

 Η παρουσία αυτή του θανάτου δεν περιορίζεται μόνο στην εικονογράφηση της Αποκάλυψης. Η μεταβυζαντινή τέχνη δανείστηκε από τη Δύση και μια άλλη σύνθεση,1662 όπου η αγριότητα της επέλασης του θανάτου παραχωρεί τη θέση της σε μια πιο ήρεμη και στοχαστική ατμόσφαιρα, με μια ωστόσο σιωπηρή αγωνία να αναδύεται για το αναπόφευκτο πέρασμα από την ασυνέχεια της ζωής στη μεταθανάτια συνεχή κατάσταση. Στη σκηνή που ζωγραφίζουν στα 1573 στον νάρθηκα της Κοιμήσεως της Θεοτόκου στην Καλαμπάκα ο ιερέας Κυριαζής και ο γιος τού Θεοφάνη Νεόφυτος, η οποία αντιγράφει ιταλικό χαρακτικό του τέλους του 15ου αι., της αλληγορικής σκηνής του Trionfo della Morte του Πετράρχη,1663 ο δρεπανιστής θάνατος φορά κοντό μανδύα και πατά πάνω σ’ ένα τροχήλατο φέρετρο, το οποίο είναι γεμάτο ανθρώπινα κρανία, συρόμενο από τέσσερα μαύρα βόδια [εικόνα 11.7]. Στο πέρασμά του το μακάβριο άρμα συναντά σωρό από πτώματα, ενώ ο θάνατος διακηρύσσει, σύμφωνα με τη συνοδευτική επιγραφή,1664 την εγκαθίδρυση του βασιλείου του και την αδυναμία των ανθρώπων να τον αποφύγουν, καταδικασμένοι καθώς είναι να υποκύψουν τελικά στην αποικοδομητική διαδικασία της φύσης, όσο σοφοί, ένδοξοι ή ευγενείς κι αν είναι. Η ίδια επιγραφή, σε μια πιο συνοπτική εκδοχή,1665 συνοδεύει τον δρεπανιστή θάνατο, ο οποίος κυριαρχεί στη γήινη σφαίρα σε μια προγενέστερη χρονολογικά σύνθεση1666 που ζωγράφισε ο Θεοφάνης με το συνεργείο του στην Τράπεζα της Μονής Μεγίστης Λαύρας στο Άγιον Όρος. Εδώ ένας μοναχός αγωνιά, δίπλα σε σωρό πτωμάτων, ενώ άγγελοι και δαίμονες φροντίζουν, αντίστοιχα, για την ανάβαση των ψυχών των δικαίων στον ουρανό και την καταβασία των αδίκων στην κόλαση. Ο έφιππος θάνατος, με δρεπάνι στο χέρι, και τα σκωληκόβρωτα κρανία των κολασμένων απαντούν επίσης στη μεταβυζαντινή εικονογραφία, στο εσχατολογικό άγγελμα της Δευτέρας Παρουσίας, στην ομώνυμη εικόνα από την Κέρκυρα την οποία ζωγραφίζει στα τέλη του 16ου/αρχές του 17ου αι. ο Κρητικός ζωγράφος Γεώργιος Κλόντζας.1667 Αλλού ο Κλόντζας (Μαρκιανός ελληνικός κώδικας VII 22, φύλλο 89r)1668 θα απεικονίσει τον δρεπανιστή θάνατο με την κλεψύδρα του χρόνου στο χέρι του να κινείται απειλητικά εναντίον του τελευταίου Βυζαντινού αυτοκράτορα Κωνσταντίνου IA΄ Παλαιολόγου και να ετοιμάζεται να του αφαιρέσει τη ζωή [εικόνα 11.8]. Η σκηνή διατηρεί ζωντανές τις αναμνήσεις της στοχαστικής αυτογνωσίας του φιλοσόφου των ρωμαϊκών χρόνων απέναντι στον θάνατο.

 [image: Image]

 Εικόνα 11.7. Το μακάβριο άρμα του δρεπανιστή θανάτου. Νάρθηκας Κοιμήσεως της Θεοτόκου, Καλαμπάκα Μετεώρων, 1573 [αρχείο συγγραφέα].

 [image: Image]

 Εικόνα 11.8. Ο δρεπανιστής θάνατος ετοιμάζεται να αφαιρέσει τη ζωή του τελευταίου Βυζαντινού αυτοκράτορα Κωνσταντίνου ΙΑ΄ Παλαιολόγου. Μαρκιανός ελληνικός κώδικας VII 22, φύλλο 89r, Βενετία [Παλιούρας 1977, πίν. 189].

 	
 Ο δρεπανιστής θάνατος

 	
 Βίντεο 11.1.

 	
 Το εικονογραφικό και συμβολικό περιεχόμενο της μεταβυζαντινής σύνθεσης του δρεπανιστή θανάτου

 Βίντεο 11.1_Το εικονογραφικό και συμβολικό περιεχόμενο της μεταβυζαντινής σύνθεσης του δρεπανιστή θανάτου.mp4

 Το χριστιανικό και ιδιαίτερα το μοναστικό περιβάλλον, για να αντιμετωπίσει τη ματαιότητα που απορρέει από τη σχέση της ζωής με την υλικότητα, θα εμπιστευθεί τη διαχείριση του ανθρώπινου σώματος στην αρετή. Μέσω της αρετής η ζωή θα μπορέσει να αναχαιτίσει την προσκόλληση στην εγκοσμιότητα, που θα ταυτιστεί στα ελληνιστικά χρόνια με την αβεβαιότητα της τύχης,1669 και θα οδηγηθεί τους χριστιανικούς αιώνες στην ουσία του θεού και στην υπέρτατη μακαριότητα. Η απόσταση της ζωής από τον θάνατο, ή, με λόγια υλικής πραγματικότητας, της σαρκωμένης από την αποστεωμένη υπόσταση του ανθρώπου είναι ελάχιστη. Έτσι, η εικονογράφηση της ηδονικής σάρκας ως γυμνόστηθης γυναίκας και ο θάνατος δίπλα της ως δρεπανιστής σκελετός παραπέμπουν σαφώς στη διαχειριστική πολιτική του σώματος στην πλούσια σε θεολογικά νοήματα αλληγορική παράσταση της Άνω Ιερουσαλήμ [εικόνα 11.9] σε εικόνα της Μονής Υπεραγίας Θεοτόκου Πλατυτέρας στην Κέρκυρα, που τοποθετείται χρονικά γύρω στο 1500.1670 Η κατανόηση εδώ του θανάτου βασίζεται σ’ ένα εκχριστιανισμένο σύστημα δράσης όπου όλα παραπέμπουν στη ματαιότητα και στον τρόμο του χρονομερισμού, εκτός κι αν ο δρόμος της βιοτής κατευθύνεται στην ουράνια ανάβαση και στη μετάνοια. Η σάρκα, με τα γλυκόπικρα έργα της και όλα της τα πάθη και τα αμαρτήματα, η οποία αξιώνει την ηδονοθηρική ανάλωση της ύπαρξης, οδηγεί αναπόφευκτα στον δρεπανιστή μεταστάντα, σύμβολο του θανάτου. Ο κατάλογος των αμαρτημάτων παρουσιάζεται, στην προκειμένη περίπτωση, διευρυμένος: «έρις, έχθρα, φαρμακεία, ακαθαρσία, ειδωλολατρία, ασέλγεια, πορνεία, μοιχεία, ασωτία, φιλοδοξία, παρανομία, φιλαυτία, πλεονεξία, ακρασία, κλοπία, γαστριμαργία, μέθη, υπόκρισις, αίρεσις, καταλαλιά, μαλακία, μνησικακία, αργία, βλασφημία, αδικία, λοιδορία, αρπαγή, αργολογία, ζηλοτυπία, φιλαργυρία, υπερηφάνεια, ηδονή, γέλως, μίσος, δόλος, φθόνος, κώμος και θυμός».

 [image: Image]

 Εικόνα 11.9. Αλληγορική παράσταση της Άνω Ιερουσαλήμ (λεπτομέρεια). Μονή Υ.Θ. Πλατυτέρας, Κέρκυρα [Βοκοτόπουλος 1990, εικ. 14].

 [image: Image]

 Εικόνα 11.10. Rota vite alias fortuna. Μικρογραφία γερμανικού χειρογράφου με θέμα τον τροχό της ζωής (Ms. germ. 312, φύλλο 98r, Bayerische Staatsbibliothek, Μόναχο) [Klibansky κ.ά. 1989, εικ. 83].

 Ο ίδιος δρόμος της αρετής εγγυάται το σωτηριολογικό πεπρωμένο του Βυζαντινού ανθρώπου1671 στην προγενέστερη χρονολογικά επιτάφια ενεπίγραφη πλάκα του Ιωάννη Κομνηνού Καμύτζη (1246-1258) από τα οθωμανικά λουτρά της Βέροιας, η οποία τεκμηριώνει τη μεγάλη συνέχεια μιας παράδοσης που ανάγεται στους ελληνιστικούς χρόνους. Για άλλη μια φορά το μυστήριο της διάλυσης του σώματος αντιπαρατίθεται στον υλιστικό χαρακτήρα της βιοτής (ευγενική καταγωγή του νεκρού, κατορθώματα και ανδραγαθήματα στη διάρκεια της ζωής του) και η εφήμερη εγκοσμιότητα ταυτίζεται με τη ματαιότητα.

 Το ιδεολογικό μήνυμα διαχείρισης του σώματος, που στοχεύει στην κατάδειξη της εγκόσμιας ματαιότητας, απαντά σε διάφορες παραλλαγές. Στην παράσταση της Ανάστασης της σάρκας [εικόνα 11.11] που ζωγραφίζει στο παρεκκλήσιο του San Brizio (ή Cappella Nova) στον καθεδρικό του Orvieto στην Ούμπρια, στα τέλη του 15ου-αρχές του 16ου αι. (1499-1504), ο Ιταλός ζωγράφος Luca Signorelli1672 η εικόνα του σχεδίου που καλούνται να εκπληρώσουν τα έμβια όντα ακολουθεί την αποδομιστική εξέλιξη κάθε μακροκοσμικού συστήματος. Στη σύνθεση αυτή επιτυγχάνεται ο συνδυασμός δύο αντίθετων καταστάσεων: του κατακερματισμού (σωματική αποσύνθεση) με τη φαινομενική ενότητα (σωματικό κάλλος) ή της νομοτελειακής φθαρτότητας με την τάξη της πρόσκαιρης ηδυπαθούς σωματοδόμησης. Η εικόνα του σκελέθρου αποτελεί το όργανο που εξωθεί τον άνθρωπο σε δράση.

 [image: Image]

 Εικόνα 11.11. Luca Signorelli, Ανάσταση της σάρκας. Παρεκκλήσιο San Brizio, Ορβιέτο, 1499-1504 [αρχείο συγγραφέα].

 Πίσω από αυτές τις συνιστώσες για τη διαχείριση της ζωής, του υλικού ευδαιμονισμού, που καλεί στη μεγιστοποίηση των απολαύσεων, και της σωτηριολογικής εσχατολογίας, που επικεντρώνεται στη σωτηρία της ψυχής, κρύβεται η υλική σχέση του ανθρώπου με το περιβάλλον του. Αν προσπαθήσουμε να κάνουμε έναν «ιδεολογικό» απολογισμό της μεταφορικής εικόνας της αποστέωσης, διανοίγεται στη διαχρονία το δρομολόγιο μιας επιβίωσης: η απόλυτη ευημερία αντιπαραβάλλεται στην απόλυτη φθαρτότητα.

 Τα επιτύμβια ανάγλυφα των μεταστάντων (transi) του 15ου αι. στην Δύση αποτελούν σημαντικές εικονογραφικές μαρτυρίες, καθώς καταδεικνύουν με τον πιο παραστατικό τρόπο την ιδέα της ματαιότητας του επίγειου κόσμου και παροτρύνουν σε μεταμέλεια και υποταγή στο έλεος του θεού. Όπως πολύ εύστοχα παρατήρησε ο Γάλλος ιστορικός Georges Duby, ο τάφος αναδεικνύεται τον 14ο αι. στη Δύση ως το σπουδαιότερο έργο τέχνης.1673 Ο τάφος του καρδινάλιου Jean de La Grange, που κατασκευάστηκε στις αρχές του 15ου αι. (1402) στον Άγιο Μαρτιάλη της Αβινιόν και εντυπωσίαζε τόσο για το μέγεθός του (ξεπερνούσε σε ύψος τα 15 μέτρα) όσο και για τον πλούτο του διακόσμου του, παρουσίαζε σε τρεις σκηνές, η μία πάνω στην άλλη, την εικόνα του θανάτου. Στο κεντρικό τμήμα βρισκόταν το πτώμα του καρδινάλιου τοποθετημένο σε καταφάλκο. Στο ανώτερο τμήμα εικονιζόταν ο νεκρός ήδη στον ουρανό να προσεύχεται υπό την προστασία του φύλακα-αγγέλου του. Στο κατώτερο τμήμα αναπαρίστατο η σκληρή πραγματικότητα: το φρικτό θέαμα του αποσυντεθειμένου μεταστάντος1674 [εικόνα 11.12]. Ανάλογα, το επιτύμβιο γλυπτό από τον τάφο του ιατρού και εκκλησιαστικού αξιωματούχου Guille Lefranchois (Αράς, Μουσείο Αβαείου Saint-Vaast), χρονολογημένο στα 1446, παρουσιάζει τον ίδιο σε αποσύνθεση να καταβροχθίζεται από σκουλήκια [εικόνα 11.13].1675 Η μορφοποίηση της αποσύνθεσης, με τη ρεαλιστική ωμότητα του σκελέθρου, που υποδεικνύει τον δρόμο της σωτηρίας, θα διανύσει μακρύ δρόμο στην ιστορία της τέχνης. Στα τέλη του 16ου αι., σε χαλκογραφία του Φλαμανδού χαράκτη Justus Sadeler (περίπου 1572-περίπου 1620) με τίτλο SPECVLVM VITAE HVMANAE, ο μεταστάς με το υψωμένο του χέρι δείχνει τον δρόμο του ουρανού και με το κατεβασμένο εκείνον που οδηγεί στην κόλαση [εικόνα 11.14].1676

 [image: Image]

 Εικόνα 11.12. Γλυπτό από τάφο του καρδινάλιου Jean de La Grange. Μουσείο Calvet, Αβινιόν [Caubet κ.ά. 2000, αριθμός καταλόγου 143-144].

 [image: Image]

 Εικόνα 11.13. Γλυπτό από τον τάφο του ιατρού και εκκλησιαστικού αξιωματούχου Guille Lefranchois (Αράς, Μουσείο Αβαείου Saint-Vaast) [Duby 1990, εικ. 441].

 [image: Image]

 Εικόνα 11.14. SPECVLVM VITAE HVMANAE. Χαλκογραφία του Justus Sadeler [De Ramaix 1992, αριθμός καταλόγου 59].

 Παρουσιάζει ενδιαφέρον ότι το ίδιο δίλημμα του συμβολικού προσανατολισμού, επουράνια μακαριότητα ή ειδεχθής Άδης, το θέτει ο ίδιος ο δρεπανιστής μεταστάς στον αμήχανο συνομιλητή του σε χαρακτικό το οποίο εικονογραφεί ένα βιβλίο με αποσπάσματα του Δομινικανού μοναχού Girolamo Savonarola (1452-1498), Predica del arte de bel morire, το οποίο εκδόθηκε στη Φλωρεντία γύρω στο 1500.1677 Ο ίδιος ανελέητος μεταστάς, σύμβολο του θανάτου, οπλισμένος όμως με δρεπάνι, ξίφος και τόξο, θα απoφασίσει λίγο αργότερα για το απροσδόκητο και αμετάκλητο ultimum της ζωής του αμαρτωλού μοναχού, σύνθεση προερχόμενη από την Τράπεζα της Μονής Διονυσίου (1547) του Αγίου Όρους [εικόνα 11.15].1678

 [image: Image]

 Εικόνα 11.15. Οπλοφόρος μεταστάς δίπλα στην κλίνη του αμαρτωλού μοναχού. Άγιον Όρος, Τράπεζα Μονής Διονυσίου, 1547 [αρχείο συγγραφέα].

 Η διαχείριση της φθαρτής επίγειας ζωής σε σχέση με τη μεταθανάτια αιωνιότητα και η χρήση του θανάτου ως προτροπής βιοτής αξιοποιήθηκαν εκτενώς από την ορθόδοξη εκκλησία. Ιδιαίτερα στο αυστηρό μοναστικό περιβάλλον, όπου καταβαλλόταν διαρκώς η προσπάθεια να εξουσιαστεί η μνήμη των ζωντανών, η άνθηση της εικονογραφίας του θανάτου αντιπροσώπευε τη διαρκή συνειδητοποίηση πάνω σ’ αυτόν. Όπως η εύπορη αστική τάξη των ρωμαϊκών χρόνων είχε υιοθετήσει την εικονογραφία του μακάβριου για να δικαιολογήσει την κλίση της στις επίγειες απολαύσεις, έτσι και οι ασκητικές μοναστικές κοινότητες της βυζαντινής και μεταβυζαντινής εποχής χρησιμοποίησαν την εικονογραφία αυτή για να κηρύξουν, αντίθετα, πόλεμο ενάντια στην εγκόσμια υλικότητα. Την προτροπή της υλικότητας στην πρώτη περίπτωση διαδέχεται η αποτροπή της στη δεύτερη. Η πλειονότητα των σκελέθρων των ρωμαϊκών χρόνων ανήκε, όπως είδαμε, σε συμποσιακό περιβάλλον. Στη μεταβυζαντινή εποχή, στα μοναστήρια του Αγίου Όρους, τα σκέλεθρα εικονίζονταν συχνά στις Τράπεζες, για να υπενθυμίζουν την υλική εγκράτεια της σάρκας. Οι Τράπεζες αναδείχθηκαν λοιπόν στους κατεξοχήν χώρους αποκάλυψης της φθοροποιού υπόστασης του ανθρώπινου σώματος αλλά και μετουσίωσης της υλικής τροφής σε πνευματική. Οι χώροι και τα αντικείμενα λοιπόν που απαντά το μακάβριο έχουν διαχρονικά άμεση σχέση με τις υλικές εξαρτήσεις της βρώσεως και της πόσεως. Δεν ήταν άλλωστε τυχαίο που επιτάφιες επιγραφές του 1ου-3ου αι. μ.Χ. από τάφους απλών ανθρώπων προσκαλούσαν σε γλεντοκόπημα και σε απόλαυση της επίγειας ζωής.1679

 Η αποκαλυπτική διδαχή της σκηνής του Λόγου των τριών νεκρών και των τριών ζωντανών1680 ή της παρουσίασης του ανθρώπινου σώματος μέσα από τη διαδικασία της σταδιακής αποσύνθεσής του σε τρία στάδια εγκαινιάζει στη Δύση, από τις αρχές του 13ου αι., ένα εικονογραφικό δρομολόγιο που παραπέμπει στη διαδικασία υποταγής του ατόμου στην κοινή μη αντιστρέψιμη ανθρώπινη μοίρα. Τρεις πλούσιοι και ευτυχισμένοι νεαροί ιππότες που βγήκαν έφιπποι για κυνήγι στο δάσος συναντούν απρόσμενα τρεις ανοιχτές σαρκοφάγους με ισάριθμα σκωληκόβρωτα πτώματα [εικόνα 11.16]. Στη μία απ’ αυτές το σώμα του νεκρού έχει πλήρως αποσυντεθεί. Η παρουσία του οσίου Μακαρίου δίπλα στις σαρκοφάγους, που εξηγεί στους ιππότες το νόημα των τριών τάφων, προσδίδει στη σύνθεση μια έντονα στοχαστική διάσταση.

 [image: Image]

 Εικόνα 11.16. Συνάντηση των τριών ιπποτών με τις τρεις ανοιχτές σαρκοφάγους. Πίζα, Campo Santo, γύρω στο 1350 [Duby 1990, εικ. 396].

 Η δραματική πυκνότητα της μεσαιωνικής παράστασης με το πλούσιο επικοινωνιακό μήνυμα που η εικόνα της σταδιακής οστεοποίησης του σώματος εκπέμπει αποτέλεσε πιθανόν το πιο κοντινό χρονικά πρότυπο της αντίστοιχης μεταβυζαντινής σύνθεσης με τον όσιο Σισώη,1681 ο οποίος θρηνεί μπροστά σε ανοιχτή σαρκοφάγο, εντός της οποίας διακρίνεται συνήθως ένας σκελετός, ή σπάνια τρεις. Τρία σκέλεθρα εικονίζονται μέσα στη σαρκοφάγο στην παράσταση με τον όσιο στην εξωτερική πλευρά του δυτικού τοίχου (1552) [εικόνα 11.17] της εκκλησίας του Αγίου Ιωάννη του Θεολόγου της Μαυριώτισσας στην Καστοριά.1682 Ο ερημίτης, επιβίωση της μορφής του συλλογιζόμενου φιλοσόφου της επιτύμβιας στήλης της Ουτρέχτης,1683 ο οποίος σύμφωνα με τις συνοδευτικές επιγραφές βρίσκεται αντιμέτωπος άλλοτε τυχαία με το λείψανο ενός ανώνυμου νεκρού, άλλοτε με αυτό του Μεγάλου Αλεξάνδρου, με τον οποίο συνδέεται κυρίως σύμφωνα με την παράδοση, θρηνεί για τη θνητότητα του ανθρώπου και υπενθυμίζει την προσκαιρότητα, την αβεβαιότητα και τη ματαιότητα των εγκοσμίων. Αρκεί να διαβάσουμε τα λόγια που προφέρει ο όσιος σε μία από τις απεικονίσεις του θέματος (Μονή Βαρλαάμ Μετεώρων, 1566) [εικόνα 11.18] για να κατανοήσουμε την εστίαση του ενδιαφέροντος στην υλιστική διάσταση του ανθρώπινου πεπρωμένου: «Ὁρῶν ὁ μέγ(ας) ἐν ἀσκηταῖς / Σισώης ἀτάφου τοῦ βασι / λέως Ἑλλήν(ων) Ἀλεξάνδρου / τὸ σῶμα τοῦ πάλαι λάμ / ψαντ(ος) ἐν δόξῃ φρίττει / καὶ τὸ ἄστατον τοῦ καιροῦ καὶ τ(ῆς) δόξης τούτων / προσκαί(ρων) λυπηθείς, ἰδοὺ κλαίει: Αἴ, αἴ / θάνατε, τίς δύνατε φυγεῖν σε;»1684

 [image: Image]

 Εικόνα 11.17. Ο όσιος Σισώης μπροστά σε ανοιχτή σαρκοφάγο. Καστοριά, Άγιος Ιωάννης Θεολόγος της Μαυριώτισσας, 1552 [αρχείο συγγραφέα].

 [image: Image]

 Εικόνα 11.18. Ο όσιος Σισώης θρηνεί επάνω από το λείψανο του Μεγάλου Αλεξάνδρου. Μετέωρα, Λιτή Μονής Βαρλαάμ, 1566 [αρχείο συγγραφέα].

 Το σώμα με τη μορφή σκελέθρου υποδηλώνει την προσκαιρότητα των ανθρώπινων καταστάσεων, όπως αυτών της δόξας και της ευτυχίας. Ακόμη και το οικουμενικό έργο του μεγάλου στρατηλάτη υπενθυμίζει τη φθαρτότητα της ζωής. Η αναφορά, ωστόσο, στο πρόσωπο του Μεγάλου Αλεξάνδρου δεν είναι τυχαία και εντάσσεται σε μια μεγάλη παράδοση που χρησιμοποιεί προσωπικοτήτες της ιστορίας με οικουμενική δράση για να τονίσει με τον πιο εύληπτο τρόπο τον αναπόφευκτο θάνατο. Τα πρόσωπα αυτά, που κατέχουν σημαντικές θέσεις στην κοινωνική διαστρωμάτωση, θεμελιώνουν μια σχέση κυριαρχίας και εκμετάλλευσης του ανθρώπου από άνθρωπο. Πρόκειται για άτομα με ισχυρά μέσα επιβολής στη διάθεσή τους, που η δράση τους ευνοεί πρωτοβουλίες και κινητικότητες πολιτικές, οικονομικές και κοινωνικές. Ανάμεσα λοιπόν στους εκφραστές της μεγιστοποίησης των αποτελεσμάτων της ανθρώπινης δράσης συγκαταλέγεται δικαιολογημένα και ο Μέγας Αλέξανδρος, λόγω της οικουμενικής του δράσης. Η εικόνα των απογυμνωμένων οστών, αντίθετα, δηλώνει τη ματαιότητα και εγκαθιδρύει μια σχέση συλλογικής ισοτιμίας-ομοιομορφίας όλων των ανθρώπων απέναντι στον θάνατο. Τελικά κι ο ίδιος ο Αλέξανδρος υποκύπτει στο αμετάκλητο συλλογικό πεπρωμένο. Στον θεοκρατικό κόσμο των βυζαντινών και μεταβυζαντινών χρόνων, όπου το πνευματικό του εποικοδόμημα βασιζόταν πρώτιστα στη σωτηρία της ψυχής, ήταν αναμενόμενο το φόβητρο του σκελέθρου να λειτουργεί αποτρεπτικά στην όποια υπέρβαση σαρκικής ενδοτικότητας.

 Στον επίλογο της πεζής διασκευής του βυζαντινού ποιήματος του Αλεξάνδρου, στην παραλλαγή που μας σώζεται στον αθωνικό κώδικα 4289 της Μονής Ιβήρων (Ιβήρων 169, 16ος αι.), η αναμέτρηση του Μεγάλου Αλεξάνδρου με τον θάνατο είναι αναπόφευκτη. Μικρή κι ασήμαντη είναι τελικά ακόμη κι αυτή η οικουμενική δράση του (παγκόσμιος ηγεμόνας, κυρίαρχος της οικουμένης), αν αντιπαραβληθεί στη φθίνουσα χρονικότητα της ζωής, η οποία παρομοιάζεται με άνθος που μαραίνεται κι αφανίζεται, με κερί που ανάβει και λιώνει γρήγορα (ας θυμηθούμε ξανά τους πυρσούς που κρατούν στα χέρια τους ο Μοσχίων και ο Μένανδρος στα κύπελλα του Boscoreale). Προβάλλει τραγική τελικά η οικουμενική διάσταση των κατακτήσεων του στρατηλάτη, συγκρινόμενη με τον περιορισμό των τριών πήχεων που του αναλογούν, σύμφωνα με το εν λόγω κείμενο, κάτω από τη γη.1685

 11.2.4. Ο αφηγηματικός λόγος στην περιγραφή της ματαιότητας

 Η επίκληση ονομάτων σπουδαίων μορφών του παρελθόντος, προσώπων που διεύρυναν τα κοινά όρια της ανθρώπινης δραστηριότητας, απτές μαρτυρίες κατάδειξης της ματαιότητας, σαν να έπρεπε η τελευταία να αποκτήσει εγκυρότητα, απαντά με ιδιαίτερη συχνότητα ήδη σε κείμενα της περιόδου του 1ου αι. π.Χ.-1ου/2ου αι. μ.Χ. Άνθρωποι των στρατιωτικών επιχειρήσεων και διανοούμενοι απαρτίζουν τον κατάλογο που συντάσσει ο Λουκρήτιος στο τρίτο βιβλίο της De rerum natura.1686 Ειδικότερα, σύμφωνα με το εν λόγω κείμενο, ο Ξέρξης –τον οποίο δεν κατονομάζει, αλλά αφήνει να εννοηθεί από τα συμφραζόμενα–, που έζευξε τον Ελλήσποντο, τελεύτησε τον βίο του. Ο Σκιπίων, φόβος και τρόμος της Καρχηδόνας, παρέδωσε τα κόκαλά του στη γη ωσάν ο τελευταίος των δούλων. Ο Όμηρος, ο μοναδικός ποιητής, αποκοιμήθηκε, όμοια με τους υπόλοιπους ανθρώπους. Ο Δημόκριτος πορεύθηκε και αυτός στον θάνατο. Αλλά και ο Επίκουρος πέθανε, σημειώνει ο Λουκρήτιος, η μεγαλοφυΐα του οποίου υψώθηκε επάνω από την ανθρωπότητα και επισκίασε τους άλλους σοφούς όπως ο ήλιος με τη λάμψη του εξαφανίζει τα υπόλοιπα άστρα. Παρουσιάζει ενδιαφέρον πως στο κείμενο του Λουκρήτιου οι σπουδαίοι άνδρες (magni) που υπερέχουν και ξεχωρίζουν (unus, humanum superauit) προσδιορίζονται ως multi, επίθετο που μας υπενθυμίζει οξυδερκώς τη συλλογικότητα του θανάτου. Το πλήθος τους ακυρώνει τη διαφορετικότητά τους, καθώς υποκύπτουν τελικά κι αυτοί στην κοινή ανθρώπινη μοίρα. Η ιδανικότητα της δράσης τους αποτελεί για τον Λουκρήτιο αφορμή συλλογισμού για τη ματαιότητα κάθε πράγματος, όπου δεν μπορεί να αναχαιτιστεί ο θάνατος,1687 πρωτότυπη παρουσίαση μιας συνθήκης συμβατής με τη σοφία του Επίκουρου.

 Τον κατάλογο των σπουδαίων ιστορικών προσώπων που μπροστά στον θάνατο η δράση τους προβάλλει ως μάταια διευρύνει ακόμη περισσότερο τον 2ο αι. μ.Χ. ο στωικός Μάρκος Αυρήλιος (121-180), όπου κι αυτός κατοπτεύει τη ζωή μέσα από το πεπρωμένο του θνητού σώματος. Άτομα που διακρίθηκαν, όπως αναφέρει, σε στρατιωτικές επιχειρήσεις και στοχαστές οι οποίοι έπαιξαν καθοριστικό ρόλο στην οικοδόμηση του κόσμου και κατηύθυναν τη μοίρα του –αλλά και πόλεις ολόκληρες– και των οποίων η δράση θα μπορούσε αναμφίβολα να χαρακτηριστεί ως προνομιακή βρέθηκαν τελικά αντιμέτωποι με την κοινή ανθρώπινη αλήθεια. Στο συμβολικό πεδίο της αντιπαράθεσης των συνθηκών του βίου, ο στωικός συγγραφέας καταχωρίζει σε μια νοητή ενότητα την ποικιλία των δραστηριοτήτων των ατόμων που πραγματοποίησαν άλματα στη σκέψη και στη δράση, ενώ σε μια άλλη ενότητα το ουσιαστικό θάνατος και το ρήμα θνήσκω περιγράφουν το συλλογικό πεπρωμένο, την υποκατάσταση της εξατομικευμένης δράσης από την καθολική αλήθεια του πέρατος της ζωής. Για άλλη μια φορά καταδεικνύεται η ματαιότητα του βίου μέσα από την ένταση της δράσης, όπου η τελευταία επιμερίζεται εδώ σε διάφορους τομείς και πρόσωπα: ο Ιπποκράτης, οι Χαλδαίοι, ο Μέγας Αλέξανδρος, ο Πομπήιος, ο Γάιος Καίσαρ, αλλά και ο Ηράκλειτος με τον Δημόκριτο τελεύτησαν τη βιοτή τους.1688 Γιατροί που αγωνιούσαν στο προσκεφάλι των ασθενών τους, αστρολόγοι που προέβλεπαν τον θάνατο των άλλων, φιλόσοφοι που στοχάζονταν άπειρες φορές για τον θάνατο και την αθανασία, πρίγκιπες και τύραννοι οι οποίοι επιδίδονταν σε καταχρήσεις, καθώς και πόλεις, όπως η Ελίκη στην Αχαΐα, η Πομπηία και το Ερκολάνο (Ηράκλειο) κοντά στη Νεάπολη της Ιταλίας, γνώρισαν αντίστοιχα τον θάνατο και την καταστροφή.1689 Δεινοί, τέλος, ρήτορες και σπουδαίοι φιλόσοφοι, συνεχίζει ο στωικός, όπως ο Ηράκλειτος, ο Πυθαγόρας, ο Σωκράτης και επίσης ο Εύδοξος, ο Ίππαρχος κι ο Αρχιμήδης, ήρθαν πρόσωπο με πρόσωπο με την ακυρωτική διάσταση του θανάτου. Εν κατακλείδι, ο στωικός συγγραφέας συνοψίζει την αναπόφευκτη αλήθεια της ανθρώπινης δράσης, όπου κανείς δεν μπορεί να παρακάμψει τον θάνατο. Τουλάχιστον για μερικούς η αναφορά του ονόματός τους δεν θα φθαρεί: «Όλοι αυτοί κρίνε πως πέθαναν εδώ και πολύ καιρό. Τι είναι το θαυμαστό σ’ αυτούς; Και τι λοιπόν να πει κανείς για όσους παραμένουν ανώνυμοι;»1690

 Ανάλογα, σε επιτύμβιο ανάγλυφο από τη Ρώμη που βρίσκεται σήμερα στο Βρετανικό Μουσείο [εικόνα 11.19],1691 χρονολογημένο στα τέλη του 2ου/αρχές του 3ου αι. μ.Χ., η εικόνα του σκελέθρου υποδηλώνει την κατάργηση της εξατομίκευσης που χαρακτηρίζει τα έμβια όντα. Όπως άλλωστε αναφέρει και η συνοδευτική επιγραφή, κανένα στοιχείο δεν συνηγορεί στην εξαγωγή ασφαλούς συμπεράσματος για την ταυτότητα του εικονιζόμενου νεκρού. Κανείς δεν μπορεί να συμπεράνει εάν ο εικονιζόμενος νεκρός ταυτίζεται με τον άσχημο Θερσίτη ή με τον όμορφο Νιρέα. Η παράσταση διδάσκει ότι διαρκής τελικά είναι μόνο ο θάνατος, ενώ η ομορφιά και η δυσμορφία πρόσκαιρες. Ας θυμηθούμε ότι ο Μένιππος στη Νεκυιομαντεία θα αντιμετωπίσει μεγάλη δυσκολία να αναγνωρίσει ανάμεσα στους πολλούς και απογυμνωμένους σκελετούς, οι οποίοι κοίταζαν με φοβερό και άδειο βλέμμα και έδειχναν τα δόντια τους γυμνά, τον άσχημο και δειλό Θερσίτη από τον πανέμορφο Νιρέα, τον επαίτη Ίρο από τον Αλκίνοο, βασιλιά των Φαιάκων, ή τον μάγειρα Πυρρία από τον Αγαμέμνονα: «Διότι δεν τους έμεινε πλέον κανένα παλαιό γνώρισμα, αλλά τα οστά τους ήταν όμοια, ασαφή και χωρίς διακριτικά και γι’ αυτό το λόγο ήταν αδύνατο να τα ξεχωρίσει κανείς».1692

 [image: Image]

 Εικόνα 11.19. Επιτύμβιο ανάγλυφο. Λονδίνο, Βρετανικό Μουσείο (αριθμός 2391), τέλη 2ου/αρχές 3ου αι. μ.Χ. [Dunbabin 1986, εικ. 54].

 Η αντίληψη της ταύτισης της ηθικής αλληγορίας της πτώσης με το σώμα σε αποσύνθεση δεν περιορίζεται μόνο στο εικονογραφικό πεδίο της μεταβυζαντινής τέχνης, αλλά απαντά και στη μεταβυζαντινή λογοτεχνία, όπου βέβαια οι επιλογές της ζωής υπαγορεύονται σαφώς από τις επιταγές της χριστιανικής ηθικής. Γενικά, σχετικά με το θέμα του θανάτου θα μπορούσε να διακρίνει κανείς μια ομοψυχία στην περιγραφή του στα κείμενα της βυζαντινής και μεταβυζαντινής δημώδους λογοτεχνίας. Στον θρήνο για τον θάνατο με τον τίτλο Πένθος θανάτου, ζωῆς μάταιον καὶ πρὸς Θεὸν ἐπιστροφή,1693 έργο ηθικο-διδακτικού περιεχομένου, που έγραψε κάποιος Γιούστος από την Κορώνη και το εξέδωσε ο Δημήτριος Ζήνος το 1524 στη Βενετία, η λογοτεχνία των αρχών του 16ου αι. καλείται να αξιοποιήσει τη μαρτυρική γνώση του θανάτου και τη νεκρότητα της αλλοίωσης που συνεπάγεται και να επικαλεστεί τη σωτηριολογική ανύψωση στην αιώνια ζωή.

 Στο στιχούργημα επαναλαμβάνονται οι δύο όψεις της ίδιας τραγικής αλήθειας. Από τη μια, η αρχετυπική ομορφιά του σώματος, η ακαταμάχητη γοητεία, η ευδαιμονική δηλαδή εφήμερη εγκοσμιότητα του κάλλους και της ισχύος (δόξα, πλούτη, απολαύσεις), και από την άλλη το βιολογικό πεπρωμένο της αποστέωσης.1694 Το κείμενο θα εμμείνει βέβαια στη ματαιότητα του βίου,1695 στην κενότητα του εγκόσμιου χρόνου,1696 στη μεταθανάτια ισότητα και ομοιομορφία των ανθρώπων.1697 Παράλληλα, ωστόσο, τονίζει ότι θα μπορούσε να καταστεί εφικτή η απαγκίστρωση από τον θάνατο μόνο στην περίπτωση που ο άνθρωπος δεν ενδώσει στη γοητεία των προσκαιροτήτων και εφόσον ασπαστεί τη χριστιανική ηθική διαβίωση.1698 Η ανατροπή τελικά της θνητότητας επικεντρώνεται στη σωτηρία της ψυχής. Τον αφηγηματικό λόγο εμπλουτίζει εδώ και μια αναπαράσταση του θανάτου. Στο φύλλο 2v της έκδοσης του 1528 ο σκελεθρωμένος θάνατος [εικόνα 11.20], οπλισμένος με σπαθί, τόξο και δρεπάνι, στέκει θριαμβευτής πάνω σε ανοιχτή σαρκοφάγο γεμάτη μεταστάντες, ενώ οι συγκεντρωμένες γύρω μορφές θρηνούν και στοχάζονται το αμετάκλητο πέρας της βιοτής.1699

 [image: Image]

 Εικόνα 11.20. Ο θριαμβευτής θάνατος πατά πάνω σε ανοιχτή σαρκοφάγο (Πένθος θανάτου, ζωῆς μάταιον καὶ πρὸς Θεὸν ἐπιστροφή, φύλλο 2v, έκδοση του 1528) [Stichel 1971β, εικ. 6].

 Στο ίδιο κλίμα κινούνται και άλλα κείμενα, όπως η χρονολογικά προγενέστερη καταβασία στον Άδη στον Ἀπόκοπο του Μπεργαδή (πιθανόν του 15ου αι.),1700 αφηγηματικό ποίημα της ακμής της κρητικής λογοτεχνίας, και οι παραινετικοί δημώδεις μεταβυζαντινοί θρήνοι για τη ματαιότητα του κόσμου με καταβολές στον 14ο αι.1701 Στα στιχουργήματα αυτά αποκορυφώνεται το ρίγος της επίγειας φθαρτότητας,1702 ενώ η αντιπαραβολή της ομορφιάς και της νιότης με το σκωληκόβρωτο σώμα1703 χρησιμοποιείται ως νουθεσία στον άνθρωπο για να εγκαταλείψει την επίγεια αβεβαιότητα και να στραφεί στην ουράνια αιωνιότητα.

 Σ’ ένα άλλο κείμενο της μεταβυζαντινής δημώδους λογοτεχνίας που χρονολογήθηκε στο β΄ μισό του 15ου αι.1704 τα αυτοστοχαστικά μηνύματα για το πέρας της ζωής αλλάζουν πρόσωπο. Δεν είναι πλέον η αυτογνωσία του ζωντανού για τη ματαιότητα των εγκοσμίων την οποία προκαλεί η θέα ενός σκελετωμένου σώματος, αλλά του ίδιου του νεκρού, που θλίβεται για την αποσύνθεση της ύλης.1705 Ένας νεκρός βασιλιάς θα περιγράψει τη μετάβαση από τον κόσμο των ζωντανών σε εκείνον των νεκρών και το ποίημα αποτελεί αφορμή να διαγραφεί η δραματική διαδικασία της απονέκρωσης. Οι αναμνήσεις της βιολογικής και πολιτικής κυριαρχίας του1706 αποτελούν πλέον τον αντικατοπτρισμό ενός θνητού οργανισμού.1707 Έχει ιδιαίτερο ενδιαφέρον, παρά το χάσμα των αιώνων που μεσολαβούν, πως οι στίχοι της Ομιλίας του νεκρού βασιλιά θα μπορούσαν κάλλιστα να υπομνηματίζουν τις σκηνές στα δύο κύπελλα του Boscoreale, που αποτέλεσαν και την αφετηρία των προβληματισμών μας για την εικόνα του σκελέθρου. Και στις δύο περιπτώσεις η αβεβαιότητα του παρελθόντος (βιοτή), καθώς το μέλλον (εδώ θάνατος ως παρόν) έχει ήδη επιτελεστεί, μετατρέπεται τώρα σε αντικείμενο αυτογνωσίας. Η αναφορά αυτή στο παρελθόν, που καταδεικνύει τη διαδικασία της κατάπτωσης (βιολογική - πολιτική), καλεί τον άνθρωπο να συνειδητοποιήσει τις μάταιες αξίες στη ρευστή πραγματικότητα της ζωής, όχι ωστόσο σαν κίνηση από το παρόν στο μέλλον, η οποία του επιτρέπει να επενδύει στον εφήμερο ευδαιμονισμό, αλλά από το μέλλον στο παρελθόν, από τη βεβαιότητα του θανάτου στην αβεβαιότητα της ζωής.

 Η επίγνωση του θανάτου, από τη μια, κατευθύνει τις επιλογές του ανθρώπου για την εξασφάλιση της προσωπικής του ωφέλειας και της ευνοϊκής έκβασης των πραγμάτων του. Η βεβαιότητα του θανάτου και της εξισωτικής φθαρτότητας του βίου μεταξύ των θνητών, από την άλλη, αλλά και η υπαρξιακή οδύνη για την ευθραυστότητα της δόξας, του πλούτου και της ομορφιάς είναι βαθιά αποτυπωμένες στην ανθρώπινη συνείδηση. Οι κοινές αυτές αλήθειες δεν αφήνουν καμιά αμφιβολία πως η ολοκληρωμένη θέαση της ζωής περνά αναπόφευκτα στο βυζαντινό και μεταβυζαντινό πολιτισμικό περιβάλλον από τη μελέτη του θανάτου.

 	[←1537]

 	
 Βλ. τα αφιερώματα στον χρόνο στην περιοδική έκδοση του Κέντρου Φιλοσοφικών Ερευνών: α. Φιλοσοφία του χρόνου Ι, Δευκαλίων, 29 (1980) και β. Φιλοσοφία του χρόνου ΙΙ, Δευκαλίων, 32 (1980).

 	[←1538]

 	
 Πρβλ. Duval 1976, 253-259.

 	[←1539]

 	
 «Ex quo enim quisque in isto corpore morituro esse coeperit, numquam in eo non agitur ut mors veniat. Hoc enim agit eius mutabilitas toto tempore vitae huius (si tamen vita dicenda est), ut veniatur in mortem. Nemo quippe est qui non ei post annum sit quam ante annum fuit, et cras quam hodie, et hodie quam heri, et paulo post quam nunc, et nunc quam paulo ante propinquior, quoniam quidquid temporis vivitur de spatio vivendi demitur, et cotidie fit minus minusque quod restat, ut omnino nihil sit aliud tempus vitae huius quam cursus ad mortem, in quo nemo vel paululum stare vel aliquanto tardius ire permittitur, sed urgentur omnes pari motu nec diverso inpelluntur accessu», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), De Civitate Dei, XIII.X (Dombart, B. & Kalb, A. [επιμέλεια], Aurelius Augustinus, De civitate Dei, τ. 1-2, Turnhout, Brepols 1955 [ανατύπωση 2003]).

 	[←1540]

 	
 «quae oriuntur et occidunt, et oriendo quasi esse incipiunt, et crescunt, ut perficiantur, et perfecta senescunt et intereunt: et non omnia senescunt et omnia intereunt. ergo cum oriuntur et tendunt esse, quo magis celeriter crescunt, ut sint, eo magis festinant, ut non sint. sic est modus eorum. ... in illis autem non est ubi, quia non stant: fugiunt, et quis ea sequitur sensu carnis? aut quis ea conprehendit, vel cum praesto sunt?», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Confessiones, IV.10 (De Labriolle, P. [επιμέλεια], Saint Augustin, Confessions, τ. 1, Les Belles lettres, Παρίσι 1990).

 	[←1541]

 	
 «Quia igitur ad aeterna capessenda idonei non eramus sordesque peccatorum nos praegrauabant temporalium rerum amore contractae et de propagine mortalitatis tamquam naturaliter inolitae, purgandi eramus. Purgari autem ut contemperaremur aeternis non nisi per temporalia possemus qualibus iam contemperati tenebamur», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), De Trinitate, IV.18.24 (Mellet, M. & Camelot, Th. [επιμέλεια], Saint Augustin, La Trinité, Études Augustiniennes, Παρίσι 1991 [ανατύπωση 1997]).

 	[←1542]

 	
 «mediator autem inter deum et homines oportebat ut haberet aliquid simile deo, aliquid simile hominibus, ne in utroque hominibus similis longe esset a deo, aut in utroque hominibus similis longe esset ab hominibus, atque ita mediator non esset. fallax itaque ille mediator, quo per secreta iudicia tua superbia meretur inludi, unum cum hominibus habet, id est peccatum, aliud videri vult habere cum deo, ut, quia carnis mortalitate non tegitur, pro inmortali se ostentet. sed quia stipendium peccati mors est, hoc habet commune cum hominibus, unde simul damnetur in mortem», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Confessiones, X.42 (De Labriolle, P. [επιμέλεια], Saint Augustin, Confessions, τ. 1, Les Belles lettres, Παρίσι 1990).

 	[←1543]

 	
 «...mediatore filio hominis inter te unum et nos multos, in multis per multa, ut per eum adprehendam, in quo et adprehensus sum,...», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Confessiones, X.29 (De Labriolle, P. [επιμέλεια], Saint Augustin, Confessions, τ. 1, Les Belles lettres, Παρίσι 1990).

 	[←1544]

 	
 Για την πρόσληψη του χρόνου στον άγιο Αυγουστίνο βλ. Weinert 2004, 147-160.

 	[←1545]

 	
 «duo ergo illa tempora, praeteritum et futurum, quomodo sunt, quando et praeteritum iam non est et futurum nondum est? praesens autem si semper esset praesens nec in praeteritum transiret, non iam esset tempus, sed aeternitas …, ut scilicet non vere dicamus tempus esse, nisi quia tendit non esse?», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Confessiones, XI.14 (De Labriolle, P. [επιμέλεια], Saint Augustin, Confessions, τ. 1, Les Belles lettres, Παρίσι 1990).

 	[←1546]

 	
 «tempora sunt tria, praeteritum, praesens et futurum, sed fortasse proprie diceretur: tempora sunt tria, praesens de praeteritis, praesens de praesentibus, praesens de futuris. sunt enim haec in anima tria quaedam, et alibi ea non video: praesens de praeteris memoria, praesens de praeentibus contuitus, praesens de futuris expectatio. si haec permittitur dicere, tria tempora video fateorque, tria sunt», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Confessiones, XI.20 (De Labriolle, P. [επιμέλεια], Saint Augustin, Confessions, τ. 1, Les Belles lettres, Παρίσι 1990).

 	[←1547]

 	
 «ecce distentio est vita mea, et me suscepit dextera tua in domino meo, mediatore filio hominis inter te unum et nos multos, in multis per multa, ut per eum adprehendam, in quo et adprehensus sum, et a veteribus diebus colligar sequens unum, praeterita oblitus, non in ea quae futura et transitura sunt, sed in ea quae ante sunt non distentus, sed extendus, non secundum distentionem, sed secundum intentionem sequor ad palmam supernae vocationis, ubi audiam vocem laudis et contempler delectationem tuam nec venientem nec praetereuntem», S. Aurelius Augustinus Episcopus (άγιος Αυγουστίνος), Confessiones, XI.29 (De Labriolle, P. [επιμέλεια], Saint Augustin, Confessions, τ. 1, Les Belles lettres, Παρίσι 1990).

 	[←1548]

 	
 «Συμφυὴς ἄρα τῷ κόσμῳ, καὶ τοῖς ἐν αὐτῷ ζῴοις τε καὶ φυτοῖς, ἡ τοῦ χρόνου διέξοδος ὑπέστη, ἐπειγομένη ἀεὶ καὶ παραρρέουσα, καὶ μηδαμοῦ παυομένη τοῦ δρόμου. ῍Η οὐχὶ τοιοῦτος ὁ χρόνος, οὗ τὸ μὲν παρελθὸν ἠφανίσθη, τὸ δὲ μέλλον οὔπω πάρεστι, τὸ δὲ παρὸν πρὶν γνωσθῆναι διαδιδράσκει τὴν αἴσθησιν; Τοιαύτη δέ τις καὶ τῶν γινομένων ἡ φύσις, ἢ αὐξανομένη πάντως, ἢ φθίνουσα, τὸ δὲ ἱδρυμένον καὶ στάσιμον οὐκ ἐπίδηλον ἔχουσα. Ἔπρεπεν οὖν τοῖς ζῴων τε καὶ φυτῶν σώμασιν, οἱονεὶ ῥεύματί τινι πρὸς ἀνάγκην ἐνδεδεμένοις, καὶ τῇ πρὸς γένεσιν ἢ φθορὰν ἀγούσῃ κινήσει συνεχομένοις, ὑπὸ τῆς τοῦ χρόνου φύσεως περιέχεσθαι, συγγενῆ τοῖς ἀλλοιουμένοις κεκτημένου τὴν ἰδιότητα. Ἐντεῦθεν οἰκείως ἐπέβαλε τῷ περὶ αὐτὸν λόγῳ ὁ σοφῶς ἡμᾶς τοῦ κόσμου τὴν γένεσιν ἐκδιδάσκων, εἰπὼν, Ἐν ἀρχῇ ἐποίησεν· του τέστιν, ἐν ἀρχῇ ταύτῃ τῇ κατὰ χρόνον», Μέγας Βασίλειος, Ὁμιλία εἰς τὴν Ἐξαήμερον, 1.5.20-35 (Giet, S. [επιμέλεια], Basile de Césarée, Homélies sur l' hexaéméron, Sources chrétiennes 26, Cerf, Παρίσι 1968).

 	[←1549]

 	
 «Τὰ ἀπὸ χρόνου ἀρξάμενα πᾶσα ἀνάγκη καὶ ἐν χρόνῳ συντελεσθῆναι. Εἰ ἀρχὴν ἔχει χρονικὴν, μὴ ἀμφιβάλῃς περὶ τοῦ τέλους», Μέγας Βασίλειος, Ὁμιλία εἰς τὴν Ἐξαήμερον, 1.3.20-22 (Giet, S. [επιμέλεια], Basile de Césarée, Homélies sur l'hexaéméron, Sources chrétiennes 26, Cerf, Παρίσι 1968).

 	[←1550]

 	
 Garidis 1989, 217· Γούναρης 1981, 59-60, πίν. 25β, 30.

 	[←1551]

 	
 «Πρῶτον μὲν οὖν ὅταν ἴδῃς βοτάνην χόρτου καὶ ἄνθος, εἰς ἔννοιαν ἔρχου τῆς ἀνθρωπίνης φύσεως, μεμνημένος τῆς εἰκόνος τοῦ σοφοῦ Ἡσαΐου, ὅτι Πᾶσα σὰρξ ὡς χόρτος, καὶ πᾶσα δόξα ἀνθρώπου ὡς ἄνθος χόρτου. Τὸ γὰρ ὀλιγοχρόνιον τῆς ζωῆς, καὶ τὸ ἐν ὀλίγῳ περιχαρὲς καὶ ἱλαρὸν τῆς ἀνθρωπίνης εὐημερίας, καιριωτάτης παρὰ τῷ προφήτῃ τετύχηκε τῆς εἰκόνος. Σήμερον εὐθαλὴς τῷ σώματι, κατασεσαρκωμένος ὑπὸ τρυφῆς, ἐπανθοῦσαν ἔχων τὴν εὔχροιαν ὑπὸ τῆς κατὰ τὴν ἡλικίαν ἀκμῆς, σφριγῶν καὶ σύντονος, καὶ ἀνυπόστατος τὴν ὁρμὴν, αὔριον ὁ αὐτὸς οὗτος ἐλεεινὸς, ἢ τῷ χρόνῳ μαρανθεὶς, ἢ νόσῳ διαλυθείς… Μία νὺξ, ἢ πυρετὸς εἷς, ἢ πλευρῖτις, ἢ περιπνευμονία, ἀνάρπαστον ἐξ ἀνθρώπων ἀπάγουσα τὸν ἄνθρωπον οἴχεται, πᾶσαν τὴν κατ᾽ αὐτὸν σκηνὴν ἐξαπίνης ἀπογυμνώσασα, καὶ ἡ δόξα ἐκείνη ὥσπερ ἐνύπνιον ἀπηλέγχθη. Ὥστε ἐπιτέτευκται τῷ προφήτῃ ἡ πρὸς τὸ ἀδρανέστατον ἄνθος ὁμοίωσις τῆς ἀνθρωπίνης δόξης», Μέγας Βασίλειος, Ὁμιλία εἰς τὴν Ἐξαήμερον, 5.2.38-49 & 63-68 (Giet, S. [επιμέλεια], Basile de Césarée, Homélies sur l' hexaéméron, Sources chrétiennes 26, Cerf, Παρίσι 1968).

 	[←1552]

 	
 «Σὺ δὲ καὶ Ὡς ἐλαία κατάκαρπος ἔσο ἐν τῷ οἴκῳ τοῦ Θεοῦ, μηδέποτε γυμνούμενος τῆς ἐλπίδος, ἀλλ᾽ ἀεὶ θάλλουσαν ἔχων περὶ σεαυτὸν τὴν διὰ πίστεως σωτηρίαν. Οὕτω γὰρ τὸ ἀειθαλὲς τοῦ φυτοῦ μιμήσῃ, καὶ τὸ πολύκαρπον δὲ αὐτοῦ ζηλώσεις, ἄφθονον τὴν ἐλεημοσύ νην ἐν παντὶ καιρῷ παρεχόμενος», Μέγας Βασίλειος, Ὁμιλία εἰς τὴν Ἐξαήμερον, 5.6.76-81 (Giet, S. [επιμέλεια], Basile de Césarée, Homélies sur l' hexaéméron, Sources chrétiennes 26, Cerf, Παρίσι 1968).

 	[←1553]

 	
 «῍Η γὰρ ὥστε ἡμῖν ὑπόδειγμα ἐναργὲς παρέχειν τῆς ἡμετέρας φύσεως· ὅτι οὐδὲν μόνιμον τῶν ἀνθρωπίνων, ἀλλὰ τὰ μὲν ἐκ τοῦ μὴ ὄντος πρόεισιν εἰς τὸ τέλειον, τὰ δὲ πρὸς τὴν οἰκείαν ἀκμὴν φθάσαντα καὶ τὸ ἀκρότατον μέτρον ἑαυτῶν αὐξηθέντα, πάλιν ταῖς κατὰ μικρὸν ὑφαιρέσεσι φθίνει τε καὶ διόλλυται, καὶ μειούμενα καθαιρεῖται. Ὥστε ἐκ τοῦ κατὰ τὴν σελήνην θεάματος παιδεύεσθαι ἡμᾶς τὰ ἡμέτερα, καὶ τῆς ταχείας τῶν ἀνθρωπίνων περιτροπῆς λαμβάνοντας ἔννοιαν, μὴ μέγα φρονεῖν ταῖς εὐημερίαις τοῦ βίου, μὴ ἐπαγάλλεσθαι δυναστείαις, μὴ ἐπαίρεσθαι πλούτου ἀδηλότητι, περιφρονεῖν τῆς σαρκὸς περὶ ἣν ἡ ἀλλοίωσις, ἐπιμελεῖσθαι δὲ τῆς ψυχῆς ἧς τὸ ἀγαθόν ἐστιν ἀκίνητον», Μέγας Βασίλειος, Ὁμιλία εἰς τὴν Ἐξαήμερον, 6.10.25-37 (Giet, S. [επιμέλεια], Basile de Césarée, Homélies sur l' hexaéméron, Sources chrétiennes 26, Cerf, Παρίσι 1968).

 	[←1554]

 	
 Smith 1996, 196-216· Simons 1985, 53-74· Lassège 1982, 405-418· Plass 1977-1978, 1-19.

 	[←1555]

 	
 «…ταῦτα πάντα ἰδὼν αἰῶνα εἶδεν ἰδὼν ζωὴν μένουσαν ἐν τῷ αὐτῷ ἀεὶ παρὸν τὸ πᾶν ἔχουσαν, ἀλλ᾽ οὐ νῦν μὲν τόδε, αὖθις δ᾽ ἕτερον, ἀλλ᾽ ἅμα τὰ πάντα, καὶ οὐ νῦν μὲν ἕτερα, αὖθις δ᾽ ἕτερα, ἀλλὰ τέλος ἀμερές, οἷον ἐν σημείῳ ὁμοῦ πάντων ὄντων καὶ οὔποτε εἰς ῥύσιν προιόντων, ἀλλὰ μένοντος ἐν τῷ αὐτῷ ἐν αὑτῷ καὶ οὐ μὴ μεταβάλλοντος, ὄντος δ᾽ ἐν τῷ παρόντι ἀεί, ὅτι οὐδὲν αὐτοῦ παρῆλθεν οὐδ᾽ αὖ γενήσεται, ἀλλὰ τοῦτο ὅπερ ἔστι, τοῦτο καὶ ὄντος· …Λείπεται δὴ ἐν τῷ εἶναι τοῦτο ὅπερ ἔστιν εἶναι. Ὃ οὖν μήτε ἦν, μήτε ἔσται, ἀλλ᾽ ἔστι μόνον, τοῦτο ἑστὼς ἔχον τὸ εἶναι τῷ μὴ μεταβάλλειν εἰς τὸ ἔσται μηδ᾽ αὖ μεταβεβληκέναι ἐστὶν ὁ αἰών. Γίνεται τοίνυν ἡ περὶ τὸ ὂν ἐν τῷ εἶναι ζωὴ ὁμοῦ πᾶσα καὶ πλήρης ἀδιάστατος πανταχῇ τοῦτο, ὃ δὴ ζητοῦμεν, αἰών», Πλωτίνος, Περὶ αἰῶνος καὶ χρόνου, III.7 (45).3.15-23· 33-38 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1]· [1959:2]· [1973:3]).

 	[←1556]

 	
 «Οὐκ ἔξωθεν δὲ δεῖ συμβεβηκέναι νομίζειν τοῦτον ἐκείνῃ τῇ φύσει, ἀλλ᾽ ἐκείνη καὶ ἐξ ἐκείνης καὶ σὺν ἐκείνῃ. Ἐνορᾶται γὰρ ἐνὼν παρ᾽αὐτῆς, ὅτι καὶ τὰ ἄλλα πάντα ὅσα λέγομεν ἐκεῖ εἶναι ἐνυπάρχοντα ὁρῶντες λέγομεν ἐκ τῆς οὐσίας ἅπαντα καὶ σὺν τῇ οὐσίᾳ», Πλωτίνος, Περὶ αἰῶνος καὶ χρόνου, III.7(45).4.1-5 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1]· [1959:2]· [1973:3]).

 	[←1557]

 	
 «Εἰ οὖν τὸ οὕτως ἔχον αἰώνιον καὶ ἀεὶ ὄν, τὸ μὴ ἀποκλῖνον εἰς ἑτέραν φύσιν κατὰ μηδὲν, ζωὴν ἔχον, ἣν ἔχει πᾶσαν ἤδη, οὐ προσλαβὸν οὐδὲ προσλαμβάνον ἢ προσληψόμενον, εἴη ἂν ἀίδιον μὲν τὸ οὕτως ἔχον, ἀιδιότης δὲ ἡ τοιαύτη κατάστασις τοῦ ὑποκειμένου ἐξ αὐτοῦ οὖσα καὶ ἐν αὐτῷ, αἰὼν δὲ τὸ ὑποκείμενον μετὰ τῆς τοιαύτης καταστάσεως ἐμφαινομένης. Ὅθεν σεμνὸν ὁ αἰών, καὶ ταὐτὸν τῷ θεῷ ἡ ἔννοια λέγει· λέγει δὲ τούτῳ τῷ θεῷ. Καὶ καλῶς ἂν λέγοιτο ὁ αἰὼν θεὸς ἐμφαίνων καὶ προφαίνων ἑαυτὸν οἷός ἐστι, τὸ εἶναι ὡς ἀτρεμὲς καὶ ταὐτὸν καὶ οὕτως καὶ τὸ βεβαίως ἐν ζωῇ… Καὶ εἴ τις οὕτω τὸν αἰῶνα λέγοι ζωὴν ἄπειρον ἤδη τῷ πᾶσαν εἶναι καὶ μηδὲν ἀναλίσκειν αὐτῆς τῷ μὴ παρεληλυθέναι μηδ᾽ αὖ μέλλειν –ἤδη γὰρ οὐκ ἂν εἴη πᾶσα– ἐγγὺς ἂν εἴη τοῦ ὁρίζεσθαι. [Τὸ γὰρ ἑξῆς “τῷ πᾶσαν εἶναι καὶ μηδὲν ἀναλίσκειν” ἐξήγησις ἂν εἴη τοῦ “ἄπειρον ἤδη εἶναι.”]», Πλωτίνος, Περὶ αἰῶνος καὶ χρόνου, III.7(45).5.12-22 & 25-30 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1]· [1959:2]· [1973:3]).

 	[←1558]

 	
 «Εἰ οὖν ἀποστάσης ἐκείνης καὶ ἑνωθείσης ἀνῄρηται χρόνος, δῆλον ὅτι ἡ ταύτης ἀρχὴ πρὸς ταῦτα κινήσεως καὶ οὗτος ὁ βίος τὸν χρόνον γεννᾷ», Πλωτίνος, Περὶ αἰῶνος καὶ χρόνου, III.7(45).12.19-22 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1]· [1959:2]· [1973:3]).

 	[←1559]

 	
 «…οὕτω δὴ καὶ αὐτὴ κόσμον ποιοῦσα αἰσθητὸν μιμήσει ἐκείνου κινούμενον κίνησιν οὐ τὴν ἐκεῖ, ὁμοίαν δὲ τῇ ἐκεῖ καὶ ἐθέλουσαν εἰκόνα ἐκείνης εἶναι, πρῶτον μὲν ἑαυτὴν ἐχρόνωσεν ἀντὶ τοῦ αἰῶνος τοῦτον ποιήσασα· ἔπειτα δὲ καὶ τῷ γενομένῳ ἔδωκε δουλεύειν χρόνῳ, ἐν χρόνῳ αὐτὸν πάντα ποιήσασα εἶναι, τὰς τούτου διεξόδους ἁπάσας ἐν αὐτῷ περιλαβοῦσα· ἐν ἐκείνῃ γὰρ κινούμενος –οὐ γάρ τις αὐτοῦ [τοῦδε τοῦ παντὸς] τόπος ἢ ψυχή– καὶ ἐν τῷ ἐκείνης αὖ ἐκινεῖτο χρόνῳ», Πλωτίνος, Περὶ αἰῶνος καὶ χρόνου, III.7(45).11.27-35 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1]· [1959:2]· [1973:3]).

 	[←1560]

 	
 Ο Αιώνας και οι τρεις προσωποποιήσεις του χρόνου [Παρω(ι)χήμενος, Ἐνεστώς, Μέλλων] απαντούν σε αλληγορική ψηφιδωτή παράσταση από την Αντιόχεια, χρονολογημένη στο β΄ μισό του 3ου αι. μ.Χ., βλ. Levi 1944, 269-314, εικ. 1-22.

 	[←1561]

 	
 «Εἰ γὰρ αἰών ἐστι ζωὴ ἐν στάσει καὶ τῷ αὐτῷ καὶ ὡσαύτως καὶ ἄπειρος ἤδη, εἰκόνα δὲ δεῖ τοῦ αἰῶνος τὸν χρόνον εἶναι», Πλωτίνος, Περὶ αἰῶνος καὶ χρόνου, III.7(45).11.45-47 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1]· [1959:2]· [1973:3]).

 	[←1562]

 	
 «Οὕτω γὰρ μιμήσεται τὸ ἤδη ὅλον καὶ ἀθρόον καὶ ἄπειρον ἤδη, εἰ ἐθελήσει ἀεὶ προσκτώμενον εἶναι ἐν τῷ εἶναι· καὶ γὰρ τὸ εἶναι οὕτω τὸ ἐκείνου μιμήσεται. Δεῖ δὲ οὐκ ἔξωθεν τῆς ψυχῆς λαμβάνειν τὸν χρόνον, ὥσπερ οὐδὲ τὸν αἰῶνα ἐκεῖ ἔξω τοῦ ὄντος, οὐδ᾽ αὖ παρακολούθημα οὐδ᾽ ὕστερον, ὥσπερ οὐδ᾽ ἐκεῖ, ἀλλ᾽ ἐνορώ μενον καὶ ἐνόντα καὶ συνόντα, ὥσπερ κἀκεῖ ὁ αἰών», Πλωτίνος, Περὶ αἰῶνος καὶ χρόνου, III.7(45).11.56-61 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1]· [1959:2]· [1973:3]).

 	[←1563]

 	
 «Τὴν οὖν κίνησιν τῆς ψυχῆς εἰς τί; Εἰς ὃ γὰρ ἐθελήσει, ἀδιάστατον ἤδη. Τοῦτο τοίνυν τὸ πρώτως καὶ τὸ ἐν ᾧ τὰ ἄλλα· αὐτὸ δὲ οὐκέτι ἐν ᾧ· οὐ γὰρ ἕξει [τοῦτο τοίνυν τὸ πρώτως]. Καὶ ἐπὶ τῆς ψυχῆς τοῦ παντὸς ὡσαύτως. Ἆρ᾽ οὖν καὶ ἐν ἡμῖν χρόνος; ῍Η ἐν ψυχῇ τῇ τοιαύτῃ πάσῃ καὶ ὁμοειδῶς ἐν πάσῃ καὶ αἱ πᾶσαι μία. Διὸ οὐ διασπασθήσεται ὁ χρόνος· ἐπεὶ οὐδ᾽ ὁ αἰὼν ὁ κατ᾽ ἄλλο ἐν τοῖς ὁμοειδέσι πᾶσιν», Πλωτίνος, Περὶ αἰῶνος καὶ χρόνου, III.7(45).13.62-69 (Henry, P. & Schwyzer, H.-R. [επιμέλεια], Plotini opera, τ. 1-3, Brill, Λέιντεν [1951:1]· [1959:2]· [1973:3]).

 	[←1564]

 	
 Beck 1993, 78-86.

 	[←1565]

 	
 Πλούσια και ιδιαίτερα ενδιαφέρουσα είναι η εικονογραφική εμβάθυνση της προσκαιρότητας του βίου στη βυζαντινή και τη μεταβυζαντινή τέχνη, με σημαντικές μελέτες οι οποίες αναδεικνύουν την ποικιλία του πλέγματος των απεικονίσεων του Καιρού και της διάρκειάς τους στον χρόνο, βλ. Μπούρας 1966, 26-34, πίν. 14-19, σχ. 1· Τσουκνίδα 1992, 379-385, εικ. 1, και κυρίως Αντωνόπουλος 1994-1995, 247-246, πίν. 55-66· Αντωνόπουλος 1998-1999, 201-212· Αντωνόπουλος 2001, 61-74, εικ. 1-8.

 	[←1566]

 	
 «Ταῦτα πάντα ὡς εἶδέ τε καὶ ἤκουσεν ὁ συνετὸς ἐκεῖνος καὶ φρόνιμος νεανίας, στενάξας ἐκ βάθους καρδίας, ἔφη· Πικρὸς ὁ βίος οὗτος καὶ πάσης ὀδύνης καὶ ἀηδίας ἀνάπλεως, εἰ ταῦτα οὕτως ἔχει. καὶ πῶς ἀμεριμνήσει τις τῇ προσδοκίᾳ τοῦ ἀδήλου θανάτου, οὗ ἡ ἔλευσις οὐ μόνον ἀπαραίτητος, ἀλλὰ καὶ ἄδηλος, καθὼς εἴπατε, ὑπάρχει; καὶ ἀπῆλθε ταῦτα στρέφων ἐν ἑαυτῷ, καὶ ἀπαύστως διαλογιζόμενος, καὶ πυκνὰς ποιούμενος περὶ τοῦ θανάτου τὰς ὑπομνήσεις, πόνοις τε καὶ ἀθυμίαις ἐκ τούτου συζῶν καὶ ἄπαυστον ἔχων τὴν λύπην. ἔλεγε γὰρ ἐν ἑαυτῷ· Ἆρά ποτέ με ὁ θάνατος καταλήψεται; καὶ τίς ἔσται ὁ μνήμην μου ποιούμενος μετὰ θάνατον, τοῦ χρόνου πάντα τῇ λήθῃ παραδιδόντος; καὶ εἰ ἀποθανὼν εἰς τὸ μὴ ὂν διαλυθήσομαι; ἢ ἔστι τις ἄλλη βιοτὴ καὶ ἕτερος κόσμος;», Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 58.17-32 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1567]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 20.14 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983])

 	[←1568]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 20.30 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1569]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 26.19 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1570]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 42.1-4([Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1571]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 56.3-4 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1572]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 56.29-31 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1573]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 100.8 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1574]

 	
 «ῥευστὰ γὰρ οὕτως εἰσὶ τὰ παρόντα πάντα καὶ πρόσκαιρα», Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 204.21-22 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1575]

 	
 «Ὄναρ ἐσμὲν οὐχ ἱστάμενον, φάσμα τι μὴ κρατούμενον, πτῆσις ὀρνέου παρερχομένου, ναῦς ἐπὶ θαλάσσης ἴχνος οὐκ ἔχουσα·κόνις, ἀτμὶς, ἑωθινὴ δρόσος, ἄνθος καιρῷ φυόμενον, καὶ καιρῷ λυόμενον· “Ἄνθρωπος, ὡσεὶ χόρτος αἱ ἡμέραι αὐτοῦ, ὡσεὶ ἄνθος τοῦ ἀγροῦ, οὕτως ἐξανθήσει”», Ιωάννης Δαμασκηνός, Ἱερὰ παράλληλα, PG 95: 1124.16-21.

 	[←1576]

 	
 «Αὐτὸ δὲ τοῦτο ὅσον ἀναπνέω, ποταμοῦ ἐστι ῥοῦς τρέχοντος, ἀεὶ ἀπερχομένου καὶ ἐρχομένου ἐκ τῶν ὀπίσω...», Ιωάννης Δαμασκηνός, Ἱερὰ παράλληλα, PG 95: 1125.5-7.

 	[←1577]

 	
 «ἀλλὰ κύκλος τις τῶν ἡμετέρων περιτρέχει πραγμάτων…», Ιωάννης Δαμασκηνός, Ἱερὰ παράλληλα, PG 95: 1121.43-44.

 	[←1578]

 	
 «Ὁ περίγειος χῶρος τῶν τρεπομένων καὶ ἀλλοιουμένων ἐστίν», Ιωάννης Δαμασκηνός, Ἱερὰ παράλληλα, PG 95: 1125.15-16.

 	[←1579]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 12.112-113 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1580]

 	
 Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 12.113 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1581]

 	
 Σαμπανίκου 1990, 127-144, εικ. 1-15, σχέδιο 1.

 	[←1582]

 	
 Αλεξίου 1963, 183-251, πίν. ΣΤ΄-Ζ΄· Παναγιωτάκης 1991, 89-209.

 	[←1583]

 	
 «ἐπειδὴ γὰρ δι᾽ ἀνθρώπου ὁ θάνατος, καὶ δι᾽ ἀνθρώπου ἀνάστασις νεκρῶν· ὥσπερ γὰρ ἐν τῷ Ἀδὰμ πάντες ἀποθνήσκουσιν, οὕτω καὶ ἐν τῷ Χριστῷ πάντες ζωοποιηθήσονται. καὶ μετ᾽ ὀλίγα· Δεῖ γὰρ τὸ φθαρτὸν τοῦτο ἐνδύσασθαι ἀφθαρσίαν καὶ τὸ θνητὸν τοῦτο ἐνδύσασθαι ἀθανασίαν· ὅταν δὲ τὸ φθαρτὸν τοῦτο ἐνδύσηται ἀφθαρσίαν καὶ τὸ θνητὸν τοῦτο ἐνδύσηται ἀθανασίαν, τότε πληρωθήσεται ὁ λόγος ὁ γεγραμμένος· Κατεπόθη ὁ θάνατος εἰς νῖκος· ποῦ σου, θάνατε, τὸ κέντρον; ποῦ σου, ᾅδη, τὸ νῖκος; καταργεῖται γὰρ τέλεον ἡ τοῦ θανάτου δύναμις τότε καὶ ἀφανίζεται, μηκέτι ὅλως ἐνεργοῦσα, ἀλλ᾽ ἀθανασία λοιπὸν καὶ ἀφθαρσία δίδοται τοῖς ἀνθρώποις αἰώνιος», Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 118.19-32 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1584]

 	
 «αἱ δὲ τέσσαρες ἀσπίδες τὴν ἐπὶ τεσσάρων σφαλερῶν καὶ ἀστάτων στοιχείων σύστασιν τοῦ ἀνθρωπείου σώματος αἰνίττονται, ὧν ἀτακτούντων καὶ ταραττομένων ἡ τοῦ σώματος καταλύεται σύστασις», Ιωάννης Δαμασκηνός, Βαρλαὰμ καὶ Ἰωάσαφ, 190.12-16 (Woodward, G.R. & Mattingly, H. [επιμέλεια], St. John Damascene, Barlaam and Joasaph, Κέμπριτζ Μασ. 1914 [ανατύπωση 1983]).

 	[←1585]

 	
 Πλάτων, Φαίδων, 70c-72e (Burnet, J. [επιμέλεια], Platonis opera, τ. 1, Clarendon Press, Οξφόρδη 1967).

 	[←1586]

 	
 «Ἔτι δὲ ἐπεὶ ἡ κατὰ τὴν φορὰν κίνησις δέδεικται ὅτι ἀίδιος, ἀνάγκη τούτων ὄντων καὶ γένεσιν εἶναι συνεχῶς· ἡ γὰρ φορὰ ποιήσει τὴν γένεσιν ἐνδελεχῶς διὰ τὸ προσάγειν καὶ ἀπάγειν τὸ γεννητικόν. Ἅμα δὲ δῆλον ὅτι καὶ τὸ πρότερον καλῶς εἴρηται, τὸ πρώτην τῶν μεταβολῶν τὴν φορὰν ἀλλὰ μὴ τὴν γένεσιν εἰπεῖν· πολὺ γὰρ εὐλογώτερον τὸ ὂν τῷ μὴ ὄντι γενέσεως αἴτιον εἶναι ἢ τὸ μὴ ὂν τῷ ὄντι τοῦ εἶναι. Τὸ μὲν οὖν φερόμενον ἔστι, τὸ δὲ γινόμενον οὐκ ἔστιν· διὸ καὶ ἡ φορὰ προτέρα τῆς γενέσεως», Αριστοτέλης, Περὶ γενέσεως καὶ φθορᾶς, 336a.15-23 (Mugler, C. [επιμέλεια], Aristote. De la génération et de la corruption, Les Belles Lettres, Παρίσι 1966).

 	[←1587]

 	
 «διὸ καὶ οὐχ ἡ πρώτη φορὰ αἰτία ἐστὶ γενέσεως καὶ φθορᾶς, ἀλλ᾽ ἡ κατὰ τὸν λοξὸν κύκλον· ἐν ταύτῃ γὰρ καὶ τὸ συνεχές ἐστι καὶ τὸ κινεῖσθαι δύο κινήσεις», Αριστοτέλης, Περὶ γενέσεως καὶ φθορᾶς, 336a.31-34 (Mugler, C. [επιμέλεια], Aristote. De la génération et de la corruption, Les Belles Lettres, Παρίσι 1966).

 	[←1588]

 	
 «Ἐπεὶ δ᾽ ἀνάγκη εἶναί τι τὸ κινοῦν εἰ κίνησις ἔσται, ὥσπερ εἴρηται πρότερον ἐν ἑτέροις, καὶ εἰ ἀεί, ὅτι ἀεί τι δεῖ εἶναι, καὶ εἰ συνεχής, ἓν τὸ αὐτὸ καὶ ἀκίνητον καὶ ἀγένητον καὶ ἀναλλοίωτον, καὶ εἰ πλείους εἶεν αἱ κύκλῳ κινήσεις, πλείους μέν, πάσας δέ πως εἶναι ταύτας ἀνάγκη ὑπὸ μίαν ἀρχήν· συνεχοῦς δ᾽ ὄντος τοῦ χρόνου ἀνάγκη τὴν κίνησιν συνεχῆ εἶναι, εἴπερ ἀδύνατον χρόνον χωρὶς κινήσεως εἶναι· συνεχοῦς ἄρα τινὸς ἀριθμὸς ὁ χρόνος, τῆς κύκλῳ ἄρα, καθάπερ ἐν τοῖς ἐν ἀρχῇ λόγοις διωρίσθη», Αριστοτέλης, Περὶ γενέσεως καὶ φθορᾶς, 337a.17-25 (Mugler, C. [επιμέλεια], Aristote. De la génération et de la corruption, Les Belles Lettres, Παρίσι 1966).

 	[←1589]

 	
 «Ταῦτα μὲν δὴ εὐλόγως, ἐπεὶ ἀίδιος καὶ ἄλλως ἐφάνη ἡ κύκλῳ κίνησις καὶ ἡ τοῦ οὐρανοῦ, ὅτι ταῦτα ἐξ ἀνάγκης γίνεται καὶ ἔσται, ὅσαι ταύτης κινήσεις καὶ ὅσαι διὰ ταύτην· εἰ γὰρ τὸ κύκλῳ κινούμενον ἀεί τι κινεῖ, ἀνάγκη καὶ τούτων κύκλῳ εἶναι τὴν κίνησιν, οἷον τῆς ἄνω φορᾶς οὔσης κύκλῳ ὁ ἥλιος ὡδί, ἐπεὶ δ᾽ οὕτως, αἱ ὧραι διὰ τοῦτο κύκλῳ γίνονται καὶ ἀνα κάμπτουσιν, τούτων δ᾽ οὕτω γινομένων πάλιν τὰ ὑπὸ τούτων», Αριστοτέλης, Περὶ γενέσεως καὶ φθορᾶς, 338a.17-338b.5 (Mugler, C. [επιμέλεια], Aristote. De la génération et de la corruption, Les Belles Lettres, Παρίσι 1966).

 	[←1590]

 	
 Βλ. σχετικά στο άρθρο, με την εκτενή εικονογραφική τεκμηρίωση σε διαγράμματα φυσικής κοσμολογίας, της Obrist 1996, 95-164, εικ. 1-43.

 	[←1591]

 	
 Springler 1976, 38-41.

 	[←1592]

 	
 Μεράντζας 2005β. Ιδιαίτερα σπάνια είναι η απεικόνιση στην οποία ο Παντοκράτορας περιβάλλεται από τις προσωποποιήσεις των δώδεκα ανέμων, όπως σε ειλητάριο από τον Καθεδρικό του Μπάρι, στην Ιταλία, που εικονογραφεί το κείμενο του Exultet και χρονολογείται στις αρχές του 11ου αι., βλ. Bertaux 1968, 216 κ.ε., πίν. Χ, 2.

 	[←1593]

 	
 «Cur vero in rotis quatuor elementa sive quatuor tempora seu quatuor plagas mundi depinxerim, haec ratio est, quia omnis mundi machina temporalis est, et quadam permistione elementorum atque successu temporum variabilis sive mutabilis... Tempora namque circulis transeunt, et vicissitudines quatuor ternorum mensium orbibus eunt», Hrabanus Maurus, De Laudibus Sanctae Crucis, PL 107: 178C.

 	[←1594]

 	
 «Καὶ οὕτω γίνεται κύκλος καὶ χορὸς ἐναρμόνιος, συμφωνούντων πάντων καὶ συστοιχούντων ἀλλήλοις», Μέγας Βασίλειος, Ὁμιλία εἰς Ἑξαήμερον, 4.5.61-63. (Giet, S. [επιμέλεια], Basile de Césarée. Homélies sur l' hexaéméron, Sources chrétiennes, Cerf, Παρίσι 1968).

 	[←1595]

 	
 «Est uero unaquaeque conuersio quadripertita, et ita constat septenus numerus, id est ex tribus generibus conuersionum et ex quattor modis quibus unaquaeque conuertitur. Hi sunt autem quattuor modi: fit enim prima humida, deinde calida, inde sicca et ad ultimum frigida», Θεοδόσιος Μακρόβιος, In somnium Scipionis, I.6.59 (Armisen-Marchetti, M. [επιμέλεια], Macrobe, Commentaire au Songe de Scipion. Livre I, τ. 1, Les Belles Lettres, Παρίσι 2001).

 	[←1596]

 	
 «Haec monas, initium finisque omnium neque ipsa principii aut finis sciens, ad summum refertur deum eiusque intellectum a sequentium numero rerum et potestatum sequestrat, nec in inferiore post deum gradu frustra eam desideraueris. Haec illa est mens ex summo enata deo, quae, uices temporum nesciens, in uno semper quod adest consistit aeuo, cumque, utpote una, non sit ipsa numerabilis, innumeras tamen generum species et de se creat et intra se continet», Θεοδόσιος Μακρόβιος, In somnium Scipionis, I.6.8 (Armisen-Marchetti, M. [επιμέλεια], Macrobe, Commentaire au Songe de Scipion. Livre I, τ. 1, Les Belles Lettres, Παρίσι 2001).

 	[←1597]

 	
 Vian 1997, 143-160.

 	[←1598]

 	
 «καὶ φύσις ἐρρίζωτο, τιθηνήτειρα γενέθλης, καὶ χθονὶ πῦρ κεράσασα καὶ ἠέρι σύμπλοκον ὕδωρ ἀνδρομέην μόρφωσε γονὴν τετράζυγι δεσμῷ», Νόννος, Διονυσιακά, 7.4-6 (Keydell, R. [επιμέλεια], Nonni Panopolitani Dionysiaca, τ. 1-2, Weidmann, Βερολίνο 1959).

 	[←1599]

 	
 «Αἰὼν ποικιλόμορφος, ἔχων κληῖδα γενέθλης», Νόννος, Διονυσιακά, 7.23 (Keydell, R. [επιμέλεια], Nonni Panopolitani Dionysiaca, τ. 1-2, Weidmann, Βερολίνο 1959).

 	[←1600]

 	
 «ὦ πάτερ, ἀενάων ἐτέων αὐτόσπορε ποιμήν», Νόννος, Διονυσιακά, 7.73 (Keydell, R. [επιμέλεια], Nonni Panopolitani Dionysiaca, τ. 1-2, Weidmann, Βερολίνο 1959).

 	[←1601]

 	
 «χαιρέτω ὠκυμόρων μερόπων βίος, ὧν ἐπὶ πότμῳ οὐρανίους οἴηκας ἀναίνομαι· οὐκέτι κόσμου πεῖσμα κυβερνήσω· μακάρων δέ τις ἄλλος ἀρείων πηδάλιον βιότοιο παλιννόστοιο δεχέσθω· ἄλλος ἐμῶν ἐτέων ἐχέτω δρόμον· αἰνοπαθὲς γὰρ οἰκτείρων ἐμόγησα πολυτλήτων γένος ἀνδρῶν», Νόννος, Διονυσιακά, 7.35-40 (Keydell, R. [επιμέλεια], Nonni Panopolitani Dionysiaca, τ. 1-2, Weidmann, Βερολίνο 1959).

 	[←1602]

 	
 «βροτέη γὰρ ἀώριος οὔ ποτε λήγει πληθομένη μινύθουσα φύσις, μίμημα σελήνης», Νόννος, Διονυσιακά, 7.74-75 (Keydell, R. [επιμέλεια], Nonni Panopolitani Dionysiaca, τ. 1-2, Weidmann, Βερολίνο 1959).

 	[←1603]

 	
 «Καὶ πολυδινήτων ἐτέων αὐτόσπορος Αἰὼν…ποιμαίνει λυκάβαντα δυωδεκάμηνον ἑλίσσων καὶ χρόνον εἰς χρόνον ἄλλον ἐρεύγεται ἄψοφος ἕρπων», Ιωάννης της Γάζας, Ἔκφρασις τοῦ κοσμικοῦ πίνακος, I.137.142-143 (Friedländer P. [επιμέλεια], Johannes von Gaza und Paulus Silentiarius: Kunstbeschreibungen Justinianischer Zeit, Teubner, Λιψία - Βερολίνο 1912).

 	[←1604]

 	
 Βλ. Levi 1994.

 	[←1605]

 	
 Ιωάννης της Γάζας, Ἔκφρασις τοῦ κοσμικοῦ πίνακος, I.137-179 και πίνακας Ι΄ (Friedländer P. [επιμέλεια], Johannes von Gaza und Paulus Silentiarius: Kunstbeschreibungen Justinianischer Zeit, Teubner, Λιψία-Βερολίνο 1912).

 	[←1606]

 	
 Festugière 1957· Charbonneaux 1960· Balty 1981, 425, πίν. XLVI.2· Αθανασιάδη 2001, εικ. ΙΧ-Χ.

 	[←1607]

 	
 «τοὺς ἀνθρώπους φησὶν Ἀ. διὰ τοῦτο ἀπόλλυσθαι, ὅτι οὐ δύνανται τὴν ἀρχὴν τῶι τέλει προσάψαι», Diels 1974, 215, απόσπασμα 2[11].

 	[←1608]

 	
 «ἀρχὴν καὶ τέλος τῶν γεγονότων ὁ θεὸς ἁρμόσασθαι διανοηθεὶς ὡς ἀναγκαῖα καὶ φίλτατα ἀρχὴν μὲν οὐρανὸν ἐποίει, τέλος δὲ ἄνθρωπον, τὸν μὲν τῶν ἐν αἰσθητοῖς ἀφθάρτων τελειότατον, τὸν δὲ τῶν γηγενῶν καὶ φθαρτῶν ἄριστον, βραχύν, εἰ δεῖ τἀληθὲς εἰπεῖν, οὐρανὸν πολλὰς ἐν αὑτῷ φύσεις ἀστεροειδεῖς ἀγαλματοφοροῦντα τέχναις καὶ ἐπιστήμαις καὶ τοῖς καθ᾽ ἑκάστην ἀρετὴν ἀοιδίμοις θεωρήμασιν· ἐπειδὴ γὰρ ἐναντία φύσει τό τε φθαρτὸν καὶ τὸ ἄφθαρτον, εἴδους ἑκατέρου τὸ κάλλιστον ἀρχῇ καὶ τέλει προσένειμεν, ἀρχῇ μὲν οὐρανόν, ὡς ἐλέχθη, τέλει δὲ ἄνθρωπον», Φίλων ο Αλεξανδρεύς, De opificio mundi, 88.1-9 (Cohn, L. [επιμέλεια], Philonis Alexandrini opera quae supersunt, τ. 1, De Gruyter, Βερολίνο 1896 [ανατύπωση 1962]).

 	[←1609]

 	
 «Ἀρχὴ δὲ πάσης κινήσεως φυσικῆς ἐστιν ἡ τῶν κινουμένων γένεσις, ἀρχὴ δὲ τῆς τῶν κινουμένων γενέσεως ὁ Θεός, ὡς γενεσιουργός. Τῆς δὲ τῶν γεγενημένων φυσικῆς γενέσεως τέλος ἡ στάσις ἐστὶν, ἣν ποιεῖ πάντως μετὰ τὴν διάβασιν τῶν πεπεραμένων ἡ ἀπειρία, ἐν ᾗ διὰ τὸ μὴ εἶναι διάστημα πᾶσα ποιεῖται κίνησις τῶν φυσικῶν κινουμένων, οὐκ ἔχουσα λοιπὸν ὅποι τε καὶ πῶς καὶ πρὸς τί κινηθῆναι ὡς τὸν ὁρίζοντα καὶ αὐτὴν τὴν πάσης ὀριστικὴν κινήσεως ἀπειρίαν Θεὸν τέλος ὡς αἴτιον ἔχοντα. Πάσης οὖν γενέσεώς τε καὶ κινήσεως τῶν ὄντων, ἀρχὴ καὶ τέλος ἐστὶν ὁ Θεός, ὡς ἐξ αὐτοῦ γεγενημένων καὶ δι’αὐτοῦ κινουμένων, καὶ εἰς αὐτὸν τὴν στάσιν ποιησομένων», Μάξιμος ο Ομολογητής, Περὶ διαφόρων ἀποριῶν τῶν ἁγίων Διονυσίου καὶ Γρηγορίου πρὸς Θωμᾶν τὸν ἡγιασμένον, PG 91: 1217C-D.

 	[←1610]

 	
 Βλ. στον κατάλογο της έκθεσης που οργάνωσε η Ένωση των Εθνικών Μουσείων Γαλλίας και το Μουσείο του Λούβρου από 10 Απριλίου έως 10 Ιουλίου 2000, με την ευκαιρία του εορτασμού στη Γαλλία του έτους 2000, Caubet κ.ά. 2000, 168-169, αριθμός καταλόγου 163.

 	[←1611]

 	
 Βλ. Dunbabin 1986, 237-238, εικ. 48. Το βασικό αυτό άρθρο, με πλούσια βιβλιογραφία και εικονογράφηση, συγκεντρώνει πλήθος υλικού, το οποίο και ταξινομεί, με απεικονίσεις σκελέθρων της ελληνορωμαϊκής τέχνης.

 	[←1612]

 	
 Για τον θρίαμβο της μακάβριας εποχής και της θεματογραφίας της (13ος-15ος αι.), βλ. Vovelle 2000, 143-156. Πιο συνοπτικά τον θάνατο στο Μεσαίωνα πραγματεύεται η Alexandre-Bidon 1998.

 	[←1613]

 	
 Ένα σπάνιο βυζαντινό παράδειγμα απεικόνισης ενός σκελέθρου σε ταφικό παρεκκλήσι του 14ου αι. στην Κρήτη έλκει πιθανότατα άμεσα την καταγωγή του από δυτικό πρότυπο, βλ. Κατσελάκη 2003.

 	[←1614]

 	
 Βλ. αναλυτικά Κωστής 1995.

 	[←1615]

 	
 Ariès 1997, 57-143.

 	[←1616]

 	
 Γαληνός, Περὶ ὀστῶν τοῖς εἰσαγομένοις, 2.734.8· 2.734.10· 2.750.15· 2.777.17 (Kühn, C.G. [επιμέλεια], Claudii Galeni opera omnia, τ. 1-2, Olms, Χίλντεσαϊμ 1964)· Γαληνός, Περὶ τῶν ἀνατομικῶν ἐγχειρήσεων, 2.220.7· 2.221.14· 2.222.2· 2.223.15· 2.223.18 (Kühn, C.G. [επιμέλεια], Claudii Galeni opera omnia, τ. 1-2, Olms, Χίλντεσαϊμ 1964).

 	[←1617]

 	
 Βλ. Vanneuville 1998, 30-39· Sakka 1998, 50-60. Βλ. επίσης Daynes-Diallo 2008, 19-31.

 	[←1618]

 	
 Βλ. την προβληματική που αναπτύσσει ο Philippe Ariès σχετικά με τα μακάβρια θέματα, βλ. Ariès 1997, 167-207.

 	[←1619]

 	
 Πολλοί μίλησαν για το πνεύμα του «φτηνού» επικουρισμού που χαρακτηρίζει τη ζωή στην εποχή του Αυγούστου, βλ. Rostovtzeff 1984, 211-220, 601-602, εικ. 1-2.

 	[←1620]

 	
 Βλ. De Villefosse 1899, 28 κ.ε., 65, πίν. 7.1.

 	[←1621]

 	
 Για αναλυτική παρουσίαση των σκηνών με βιβλιογραφική τεκμηρίωση, βλ. Dunbabin 1986, 224-230, εικ. 37-42. Ο σκωπτικός τους χαρακτήρας επισημάνθηκε στον Kuttner 1995, 11.

 	[←1622]

 	
 Η Dunbabin (1986, 228), η οποία μελέτησε τα δύο κύπελλα, ταύτισε, σύμφωνα με τις επιγραφές, τους εικονιζόμενους σκελετούς. Στο ένα κύπελλο απαντούν: οι τραγικοί ποιητές Σοφοκλής και Μοσχίων, του 5ου και 4ου αι. π.Χ. αντίστοιχα, και οι φιλόσοφοι του 4ου/3ου αι. π.Χ. Ζήνων ο Κιτιεύς και Επίκουρος. Στο δεύτερο κύπελλο εικονίζονται: ο λυρικός ποιητής του 7ου αι. Αρχίλοχος ο Πάριος, ο τραγικός ποιητής του 5ου αι. Ευριπίδης, ο κωμικός ποιητής του 4ου/3ου αι. π.Χ. Μένανδρος, ο κυνικός φιλόσοφος του 4ου αι. π.Χ. Μόνιμος ο Συρακούσιος και πιθανότατα ο φιλόσοφος του 4ου/3ου αι. π.Χ. Δημήτριος ο Φαληρεύς. Η πλειονότητα των επιγραφών στα δύο κύπελλα, αυτούσιες ή με κάποιες παραλλαγές, προέρχονται από τα έργα των εικονιζόμενων προσώπων.

 	[←1623]

 	
 Η ιδέα ότι τα πλούτη και η δόξα προκαλούν φθόνο είναι κοινός τόπος στην τραγωδία. Στον Αίαντα του Σοφοκλή διαβάζουμε: «πρὸς γὰρ τὸν ἔχονθ’ ὁ φθόνος ἕρπει», Σοφοκλής, Αἴας, 157 (Dain A. [επιμέλεια], Mazon, P. [μετάφραση], Sophocle, τ. 2, Les Belles Lettres, Παρίσι 1958).

 	[←1624]

 	
 Οι ιδέες της μεταβλητότητας της τύχης και της προτροπής να ζήσει κανείς τη ζωή του όσο μπορεί εντονότερα απαντούν πολύ συχνά από την ελληνιστική εποχή μέχρι και τον 3ο αι. μ.Χ. Στον εκπρόσωπο της Νέας Κωμωδίας, τον Αθηναίο Μένανδρο (342-292 π.Χ.), διαβάζουμε: «Νοῦν ἔχετε· τὸ τῆς Τύχης ἄδηλον· εὐφραίνεσθ’ ὃν ἔξεστι<ν>», Μένανδρος, Ἀσπίς, 254-255 (Sandbach, F.H. [επιμέλεια], Menandri reliquiae selectae, Clarendon Press, Οξφόρδη 1972). Το ίδιο επαναλαμβάνεται και σε μια επιγραφή του 2ου αι. μ.Χ. από τη Ρώμη: «οὐδὲν ἔτ’ σοί λείψανον οὐ κάλ<λ>ους, οὐ σοφίῃς πέλεται. ἔρρεται, μέρμηραι θυμαλγέες· ἄμμοροι ἔσθλῆς ἐλπίδος ἄνθρωποι· πάντα δ’ ἄδηλα τύχης», βλ. Peek 1988, 599 (αριθμός 1938). Η ιδέα της αδηλότητας του βίου και η στροφή στις απολαύσεις και στα γλέντια με ποτό και ηδονές χρωστά πολλά στην οξυμένη ματιά του λυρικού ποιητή του 6ου αι. π.Χ. Ανακρέοντα. Γι’ αυτόν η μόνη αντιστροφή της φυσικής τάξης περνούσε μέσα από την ικανοποίηση των οργανικών απαιτήσεων της ζωής, ενώ το κρασί πρόσφερε μόνιμο στήριγμα στη ζωή. Διαβάζουμε: «τί γάρ ἐστί σοι τὸ κέρδος ὀδυνωμένωι μερίμναις· πόθεν οἴδαμεν τὸ μέλλον· ὁ βίος βροτοῖς ἄδηλος. μεθύων θέλω χορεύειν μεμυρισμένος τε παίζειν», Ανακρέων, Συμποσιακὰ ἡμιάμβια, 38.17-22 (West, M.L. [επιμέλεια], Carmina Anacreontea, Teubner, Λιψία 1984).

 	[←1625]

 	
 «ταῦτ’ οὖν ἀκούσας καὶ μαθὼν ἐμοῦ πάρα εὔφραινε σαυτόν, πῖνε, τὸν καθ’ ἡμέραν βίον λογίζου σόν, τὰ δ’ ἄλλα τῆς τύχης», Ευριπίδης, Ἄλκηστις, 787-789 (Diggle, J. [επιμέλεια], Euripidis fabulae, τ. 1, Clarendon Press, Οξφόρδη 1984.

 	[←1626]

 	
 «Μένει γὰρ οὔτ’ αἰόλα νὺξ βροτοῖσιν οὔτε Κῆρες οὔτε πλοῦτος, ἀλλ’ ἄφαρ βέβακε, τῷ δ’ ἐπέρχεται χαίρειν τε καὶ στέρεσθαι», Σοφοκλής, Τραχίνιαι, 132-135 (Dain, A. [επιμέλεια], P. Mazon [μετάφραση], Sophocle, τ. 1, Les Belles Lettres, Παρίσι 1955 [ανατύπωση 1967]).

 	[←1627]

 	
 «τύχη γὰρ ὀρθοῖ καὶ τύχη καταρρέπει τὸν εὐτυχοῦντα τόν τε δυστυχοῦντ’ ἀεί», Σοφοκλής, Ἀντιγόνη, 1158-1160 (Dain, A. [επιμέλεια], P. Mazon [μετάφραση], Sophocle, τ. 1, Les Belles Lettres, Παρίσι 1955 [ανατύπωση 1967]).

 	[←1628]

 	
 «Ὅταν οὖν λέγωμεν ἡδονὴν τέλος ὑπάρχειν, οὐ τὰς τῶν ἀσώτων ἡδονὰς καὶ τὰς ἐν ἀπολαύσει κειμένας λέγομεν, ὥς τινες ἀγνοῦντες καὶ οὐχ ὁμολογοῦντες ἢ κακῶς ἐκδεχόμενοι νομίζουσιν, ἀλλὰ τὸ μήτε ἀλγεῖν κατὰ σῶμα μήτε ταράττεσθαι κατὰ ψυχήν· οὐ γὰρ πότοι καὶ κῶμοι συνείροντες οὐδ’ ἀπόλαυσις παίδων καὶ γυναικῶν οὐδ’ ἰχθύων καὶ τῶν ἄλλων, ὅσα φέρει πολυτελὴς τράπεζα, τὸν ἡδὺν γεννᾷ βίον, ἀλλὰ νήφων λογισμὸς καὶ τὰς αἰτίας ἐξερευνῶν πάσης αἱρέσεως καὶ φυγῆς καὶ τὰς δόξας ἐξελαύνων, ἐξ ὧν πλεῖστος τὰς ψυχὰς καταλαμβάνει θόρυβος», Επίκουρος, Πρὸς Μενοικέα, 131.8-12–132.1-18 (Arrighetti, G. [επιμέλεια], Epicuro. Opere, Einaudi, Τορίνο 1973).

 	[←1629]

 	
 Σε εποχές ανησυχίας έχει ενδιαφέρον πως επανέρχεται στο προσκήνιο και καλλιεργείται η ιδέα της παρομοίωσης της ζωής με ένα τεράστιο Theatrum mundi. Για την επανεμφάνιση της ιδέας στην υστεροβυζαντινή εποχή, βλ. Beck 1993, 48· Beck 1992, 371.

 	[←1630]

 	
 Για την ακριβή φύση της τύχης και την εμμονή σ’ αυτή στην ελληνιστική εποχή, αλλά και για τη νοοτροπία η ζωή, σκηνοθετημένη μάλιστα από την τύχη, να θεωρείται αντανάκλαση της θεατρικής πράξης, βλ. Pollitt 1999, 22-29.

 	[←1631]

 	
 Βλ. Ράιος 1997.

 	[←1632]

 	
 «Potantibus ergo nobis et accuratissime lautitias mirantibus laruam argenteam attulit seruus sic aptatam, ut articuli eius uertebraeque laxatae in omnem partem flecterentur. Hanc cum super mensam semel iterumque abiecisset, et catenatio mobilis aliquot figuras exprimeret, Trimalchio adiecit: Eheu nos miseros, quam totus homuncio nil est! Sic erimus cuncti, postquam nos auferet Orcus. Ergo uiuamus, dum licet esse bene», Πετρώνιος, Satiricon, XXXIV, 8-10, (Ernout, A. [επιμέλεια και μετάφραση], Pιtrone: Le Satiricon, Les Belles Lettres, Παρίσι 1970, 30-31).

 	[←1633]

 	
 Βλ. Dunbabin 1978, 231-232.

 	[←1634]

 	
 Borriello, κ.ά. 1986, 121, εικ. 38· Dunbabin 1978, 215-216, εικ. 25.

 	[←1635]

 	
 Borriello, κ.ά. 1986, 118, εικ. 24· Dunbabin 1978, 213-214, εικ. 22.

 	[←1636]

 	
 «Diffusus hac contentione Trimalchio: Amici, inquit, et serui homines sunt et aeque unum lactem biberunt, etiam si illos malus fatus oppresserit. Tamen me saluo cito aquam liberam gustabunt. Ad summam, omnes illos in testamento meo manu mitto», Πετρώνιος, Satiricon, LXXI, 1 (Ernout, A. [επιμέλεια και μετάφραση], Les Belles Lettres, Παρίσι 1970, 71).

 	[←1637]

 	
 Στην επιγραφή που ο Τριμαλχίωνας ζητά να χαράξουν στον τάφο του αναφέρεται μεταξύ άλλων: «ex paruo creuit, sestertium reliquit trecenties», Πετρώνιος, Satiricon, LXXI, 12 (Ernout, A. [επιμέλεια και μετάφραση], Les Belles Lettres, Παρίσι 1970, 72).

 	[←1638]

 	
 Βλ. παραπάνω υποσημημείωση 96.

 	[←1639]

 	
 Σε επιτύμβιες επιγραφές του 2ου-3ου αι. μ.Χ. από την Μικρά Ασία είναι συχνές οι προτροπές στις απολαύσεις της ζωής. Σε μια επιγραφή από την Κιλικία (Sinabiç) διαβάζουμε: «Ἀμελὴς, Νέων λέγι τοῖς φίλοις, ἕως ζῆς μεταλάμβανε πάντων». Σε μια άλλη από την Τερμησσό της Πισιδίας προέχουν στη ζωή οι υλικές απολαύσεις: «Κτῶ, χρῶ, εὔφραινε σεαυτὸν· ὁ βίος ταῦτα· - Ὅσας ἂν σεαυτὸν, εὐφράνῃς ἡμέρας / ταύτας βίον νόμιζε, τὰς δ’ ἄλλας χρόνον· - χαίροις, ὦ παροδεῖτα· (μα)θὼν ὅτι πᾶσιν ὁμοῖον τοῖσιν β(ρ)οτοῖσι τέλος, / εὔφρ<αιν>ε τὸ ζῆν, ἐφ’ ὃσον ζῇ(ς). Μια τρίτη από τους Αιζανούς της Μικράς Ασίας εξαρτά την υλική ευδαιμονία από την οινοποσία και το φαγητό: Ἄνθος τοῖς παροδείταις χαίριν: λοῦσαι, πίε, φάγε, βείνησον· τούτων γὰρ ὦδε κάτω [οὐ]δὲ[ν] ἔχις». Ανάλογη είναι και η συμβουλή που δίνει ένας γέρος ογδόντα τριών ετών σε μια επιγραφή από τη νήσο Κω: «Οὔνομα Χρυσόγονος Νυφῶν λάτρις ἐνθάδε κεῖται, παντὶ λέγων παρόδῳ· Πεῖνε, βλέπεις τὸ τέλος. Ἐτῶν πγ΄», βλ. Robert 1943, 182-183. Σε μια τελευταία επιγραφή, από τον τάφο ενός μονομάχου, ο αναπόφευκτος θάνατος αντιμετωπίζεται μόνο με υλικά μέσα: «Παῖζε, γέλα, παροδεῖτα, βλέπων ὃτι καὶ σὲ θανεῖν δεῖ», βλ. Robert 1944, 53-56. Πρβλ. επίσης Kaibel 1965, 508 (αριθμός 1129).

 	[←1640]

 	
 «Valde enim falsum est uiuo quidem domos cultas esse, non curari eas, ubi diutius nobis habitandum est», Πετρώνιος, Satiricon, LXXI, 7 (Ernout, A. [επιμέλεια και μετάφραση], Les Belles Lettres, Παρίσι 1970, 71).

 	[←1641]

 	
 «Ὁ δ’ οὖν Μίνως ἐπιμελῶς ἐξετάζων ἀπέπεμπεν ἕκαστον εἰς τὸν τῶν ἀσεβῶν χῶρον δίκην ὑφέξοντα κατ’ ἀξίαν τῶν τετολμημένων, καὶ μάλιστα ἐκείνων ἥπτετο τῶν ἐπὶ πλούτοις τε καὶ ἀρχαῖς τετυφλωμένων καὶ μονονουχὶ καὶ προσκυνεῖσθαι περιμενόντων, την τε ὀλιγοχρόνιον ἀλαζονείαν αὐτῶν καὶ τὴν ὑπεροψίαν μυσαττόμενος, καὶ ὅτι μὴ ἐμέμνηντο θνητοί τε ὄντες αὐτοὶ καὶ θνητῶν ἀγαθῶν τετυχηκότες. οἳ δὲ ἀποδυσάμενοι τὰ λαμπρὰ ἐκεῖνα πάντα, πλούτους λέγω καὶ γένη καὶ δυναστείας, γυμνοὶ κάτω νενευκότες παρειστήκεσαν ὥσπερ τινὰ ὄνειρον ἀναπεμπαζόμενοι τὴν παρ’ ἡμῖν εὐδαιμονίαν», Λουκιανός, Μένιππος ἢ Νεκυιομαντεία, 12, 1-13 (Harmon, A.M. [επιμέλεια και μετάφραση], Lucian, τ. 4, Harvard University Press, Κέμπριτζ Μασ. 1969, 92-93).

 	[←1642]

 	
 «πολλῷ δ’ ἂν οἶμαι μᾶλλον ἐγέλασας, εἰ ἐθεάσω τοὺς παρ’ ἡμῖν βασιλέας καὶ σατράπας πτωχεύοντας παρ’ αὐτοῖς καὶ ἤτοι ταριχοπωλοῦντας ὑπ’ ἀπορίας ἢ τὰ πρῶτα διδάσκοντας γράμματα καὶ ὑπὸ τοῦ τυχόντος ὑβριζομένους καὶ κατὰ κόρρης παιομένους ὥσπερ τῶν ἀνδραπόδων τὰ ἀτιμότατα. Φίλιππον γοῦν τὸν Μακεδόνα ἐγὼ θεασάμενος οὐδὲ κρατεῖν ἐμαυτοῦ δυνατὸς ἦν· ἐδείχθη δε μοι ἐν γωνίᾳ τινὶ μισθοῦ ἀκούμενος τὰ σαθρὰ τῶν ὑποδημάτων. πολλοὺς δὲ καὶ ἄλλους ἦν ἰδεῖν ἐν ταῖς τριόδοις μεταιτοῦντας, Ξέρξας λέγω καὶ Δαρείους καὶ Πολυκράτας», Λουκιανός, Μένιππος ἢ Νεκυιομαντεία, 17, 15-27 (Harmon, A.M. [επιμέλεια και μετάφραση], Lucian, τ. 4, Harvard University Press, Κέμπριτζ Μασ. 1969, 102-103).

 	[←1643]

 	
 Παπαϊωάννου 1975, 194-195.

 	[←1644]

 	
 «Οἶμαι δέ σε καὶ τῶν ἐπὶ τῆς σκηνῆς πολλάκις ἑωρακέναι τοὺς τραγικοὺς ὑποκριτὰς τούτους πρὸς τὰς χρείας τῶν δραμάτων ἄρτι μὲν Κρέοντος, ἐνίοτε δὲ Πριάμους γιγνομένους ἢ Ἀγαμέμνονας, καὶ ὁ αὐτός, εἰ τύχοι, μικρὸν ἔμπροσθεν μάλα σεμνῶς τὸ τοῦ Κέκροπος ἢ Ἐρεχθέως σχῆμα μιμησάμενος μετ’ ὀλίγον οἰκέτης προῆλθεν ὑπὸ τοῦ ποιητοῦ κεκελευσμένος. ἤδη δὲ πέρας ἔχοντος τοῦ δράματος ἀποδυσάμενος ἕκαστος αὐτῶν τὴν χρυσόπαστον ἐκείνην ἐσθῆτα καὶ τὸ προσωπεῖον ἀποθέμενος καὶ καταβὰς ἀπὸ τῶν ἐμβατῶν πένης καὶ ταπεινὸς περίεισιν, οὐκέτ’ Ἀγαμέμνων ὁ Ἀτρέως οὐδὲ Κρέων ὁ Μενοικέως, ἀλλὰ Πῶλος Χαρικλέους Σουνιεὺς ὀνομαζόμενος ἢ Σάτυρος Θεογείτονος Μαραθώνιος. τοιαῦτα καὶ τὰ τῶν ἀνθρώπων πράγματά ἐστιν, ὡς τότε μοι ὁρῶντι ἔδοξεν.», Λουκιανός, Μένιππος ἢ Νεκυιομαντεία, 16, 28-44 (Harmon, A.M. [επιμέλεια και μετάφραση], Lucian, τ. 4, Harvard University Press, Κέμπριτζ Μασ. 1969, 100-101).

 	[←1645]

 	
 Λουκιανός, Μένιππος ἢ Νεκυιομαντεία, 21, 19-20 (Harmon, A.M. [επιμέλεια και μετάφραση], Lucian, τ. 4, Harvard University Press, Κέμπριτζ Μασ. 1969, 108-109).

 	[←1646]

 	
 Για τη θέση του θανάτου στο έργο του Λουκρήτιου βλ. την εξαιρετική μονογραφία του Salem 1997.

 	[←1647]

 	
 «intellegit ibi uitium uas efficere ipsum, omniaque illius uitio corrumpier intus quae conlata foris et commoda cumque uenirent», Λουκρήτιος, De rerum natura, VI, 17-19 (Ernout, A. & Robin, L. [επιμέλεια], Lucrèce de rerum natura: Commentaire exégétique et critique, τ. 3, Les Belles Lettres, Παρίσι 1972, 103).

 	[←1648]

 	
 «Denique auarities et honorum caeca cupido quae miseros homines cogunt transcendere fines iuris, et interdum socios scelerum atque ministros noctes atque dies niti praestante labore ad summas emergere opes, haec uolnera uitae non minimam partem mortis formidine aluntur», Λουκρήτιος, De rerum natura, III, 59-64 (Ernout, A. & Robin, L. [επιμέλεια], Lucrèce de rerum natura: Commentaire exégétique et critique, τ. 3, Les Belles Lettres, Παρίσι 1972, 88).

 	[←1649]

 	
 «Consimili ratione ab eodem saepe timore / macerat inuidia: ante oculos illum esse potentem, illum aspecari, claro qui incedit honore, ipsi se in tenebris uolui caenoque queruntur. Intereunt partim statuarum et nominis ergo. Et saepe usque adeo, mortis formidine, uitae percipit humanos odium lucisque uidendae, ut sibi consciscant maerenti pectore letum, obliti fontem curarum hunc esse timorem, hunc uexare pudorem, hunc uincula amicitiai rumpere, et in summa pietatem euertere suasu», Λουκρήτιος, De rerum natura, III, 74-84 (Ernout, A. & Robin, L. [επιμέλεια], Lucrèce de rerum natura: Commentaire exégétique et critique, τ. 3, Les Belles Lettres, Παρίσι 1972, 88-89).

 	[←1650]

 	
 «ἀλλ’ ὅμως τοιούτων ὄντων τῶν πραγμάτων ἔνιοι διὰ τὴν ἀφροσύνην οὕτως ἀβέλτεροι καὶ κεναυχεῖς, ὥστε μικρὸν ἐπαρθέντες ἢ διὰ χρημάτων περιουσίαν ἄφθονον ἢ διὰ μέγεθος ἀρχῆς ἢ διά τινας προεδρίας πολιτικὰς ἢ διὰ τιμάς καὶ δόξας ἐπαπειλεῖν τοῖς ἥττοισι καὶ ἐξυβρίζειν, οὐκ ἐνθυμούμενοι τὸ τῆς τύχης ἄστατον καὶ ἀβέβαιον, οὐδ’ ὅτι ῥᾳδίως τὰ ὑψηλὰ γίγνεται ταπεινὰ καὶ τὰ χθαμαλὰ πάλιν ὑψοῦται ταῖς ὀξυρρόποις μεθιστάμενα τῆς τύχης μεταβολαῖς. ζητεῖν οὖν ἐν ἀβεβαίοις βέβαιόν τι λογιζομένων ἐστὶ περὶ τῶν πραγμάτων οὐκ ὀρθῶς», Πλούταρχος, Παραμυθητικός πρὸς Ἀπολλώνιον, 103Ε (Hani, J. [επιμέλεια], Plutarque Consolation à Appollonios, Klincksieck, Παρίσι 1972, 80-83).

 	[←1651]

 	
 «ἀνθρώπων γὰρ ὄντως θνητὰ μὲν καὶ ἐφήμερα τὰ σώματα, θνηταὶ δὲ τύχαι καὶ πάθη καὶ πάνθ’ ἁπλῶς τὰ κατὰ τὸν βίον, ἅπερ οὐκ ἔστι φυγεῖν βροτὸν οὐδ’ ὑπαλύξαι τὸ παράπαν...», Πλούταρχος, Παραμυθητικός πρὸς Ἀπολλώνιον, 104A (Hani, J. [επιμέλεια], Plutarque Consolation à Appollonios, Klincksieck, Παρίσι 1972, 82-83).

 	[←1652]

 	
 «τὸ γὰρ ἀδούλωτον τῇ σαρκὶ καὶ τοῖς ταύτης πάθεσι διάγειν, ὑφ’ ὧν κατασπώμενος ὁ νοῦς τῆς θνητῆς ἀναπίμπλαται φλυαρίας, εὔδαιμόν τι καὶ μακάριον. μυρίας μὲν γὰρ ἡμῖν φησὶν ὁ Πλάτων ἀσχολίας παρέχει τὸ σῶμα διὰ τὴν ἀναγκαίαν τροφήν· ἔτι δ’ ἐάν τινες νόσοι προσπέσωσιν, ἐμποδίζουσιν ἡμῖν τὴν τοῦ ὄντος θῆραν ἐρώτων δὲ καὶ ἐπιθυμιῶν καὶ φόβων καὶ εἰδώλων παντοδαπῶν καὶ φλυαρίας ἐμπίπλησιν ἡμᾶς, ὥστε τὸ λεγόμενον ὡς ἀληθῶς τῷ ὄντι ὑπ’ αὐτοῦ οὐδὲ φρονῆσαι ἡμῖν ἐγγίγνεται οὐδέποτ’ οὐδέν. καὶ γὰρ πολέμους καὶ στάσεις καὶ μάχας οὐδὲν ἄλλο παρέχει ἢ τὸ σῶμα καὶ αἱ τούτου ἐπιθυμίαι», Πλούταρχος, Παραμυθητικός πρὸς Ἀπολλώνιον, 107F-108A (Hani, J. [επιμέλεια], Plutarque Consolation à Appollonios, Klincksieck, Παρίσι 1972, 98-99).

 	[←1653]

 	
 Βλ. Dunbabin 1978, 242-244, εικ. 53. Η επιγραφή δημοσιεύθηκε στους Kaibel 1965, 115 (αριθμός 303) και Peek 1988, 408 (αριθμός 1364). Στην επιγραφή διαβάζουμε: «Ἄνθρωπος τοῦτ’ ἐστί· τις εἶ βλέπε καὶ τὸ μένον σε· / εἰκόνα τήνδε ἐσορῶν σὸν ταὸ τέλος λόγισαι· / καὶ βιότῳ χρῆσαι, μήθ’ ὡς ἰς αἰῶνας ἔχων ζῆν, / μήθ’ ὡς ὠκύμορος, ἵνα γηράσαντά τε πολλοὶ μαστίξωσι λόγοις θλειβόμενον πενίῃ».

 	[←1654]

 	
 Vovelle 2000, 150-152, εικ. 12.

 	[←1655]

 	
 Huber 1995, 52, εικ. 23.

 	[←1656]

 	
 Huber 1995, 61, εικ. 34.

 	[←1657]

 	
 Huber 1995, 122, εικ. 118.

 	[←1658]

 	
 Huber 1995, 71, εικ. 48.

 	[←1659]

 	
 Huber 1995, 124, εικ. 120.

 	[←1660]

 	
 Huber 1995, 123, εικ. 119.

 	[←1661]

 	
 Huber 1995, 125, εικ. 123.

 	[←1662]

 	
 Vovelle 2000, τ. Α΄, 152-153.

 	[←1663]

 	
 Stichel 1971α· White Lynn 1974.

 	[←1664]

 	
 «Τόδε μου δρέπαν(ον) π(άν)τας ἀν(θρώπ)ους γῆς διχάσε· / θάνατο(ς) κ(αὶ) τάφος γὰρ ἐδόθη μου ἡ ἐξουσία·/ κ(αὶ) τῆς τίς λοιπ(ὸν) ἐκφεύξεται τούτου τοῦ ποτηρίου· / κ(αὶ) γὰρ σοφὸ(ς) κ(αὶ) ἔνδοξος κ(αὶ) εὐγε/νῆς τυγχάνης· / μετὰ μικρ(ὸν) προφθάσαντο(ς) τοῦ φυσικοῦ θανάτου / ἄσοφος / ἄδοξος εἰς γ(ῆν) <μικρ(ὸν)> ἀποχωρήσης», Βλ. Stichel 1971α, 298.

 	[←1665]

 	
 «Τόδε μου δρέπανον πάντας ἀνθρώ(πους) κ(αὶ) γίγα(ντας) διχάσει / θάνατος κ(αὶ) τάφος γὰρ κατασθήτω μου ἡ ἐξουσία / ἐκ τῶν ἀδυνάτων φεύξασθαι τούτου τοῦ ποτηρίου», Stichel 1971α, 302.

 	[←1666]

 	
 Garidis 1989, 150-151, εικ. 149.

 	[←1667]

 	
 Βοκοτόπουλος 1990, 63-66, εικ. 41-43, 153-157.

 	[←1668]

 	
 Παλιούρας 1977, 117, 218-219, πίν. 189.

 	[←1669]

 	
 Ήδη σε επιγράμματα του 3ου αι. π.Χ., που αποδίδονται στον ποιητή Σωτάδη τον Μαρωνείτη, αναγνωρίζεται πως η ανθρώπινη ευδαιμονία είναι απόρροια της τύχης και δεν μπορεί να επιχειρηθεί μια έγχρονη, συνολική και ολοκληρωτική αποτίμησή της, γιατί ανά πάσα στιγμή υπόκειται σε μεταβολές. Η εσωτερική αυτογνωσία αποτελεί το μοναδικό μέσο –και δώρο των θεών– της σώφρονος βιολογικής αυτονόμησης και προσδιορισμού του κοινού μεριστικού χρόνου των εγκόσμιων όντων: «Εἰ καὶ βασιλεὺς πέφυκας, ὡς θνητὸς ἄκουσον. / ἂν μακρὰ πτύῃς, φλέγματί τῳ κρατεῖ περισσῷ. / ἂν χρυσοφορῇς, τοῦτο τύχης ἐστὶν ἔπαρμα. / ἂν πλούσιος ᾖς, τοῦτο χρόνων ἄδηλος ἰσχύς. / ἂν ἀλαζὼν ᾖς, τοῦτ’ ἀνοίας ἐστὶ φρύαγμα. / ἂν δἒ σωφρονῇς, τοῦτο θεῶν δῶρον ὑπάρχει. / ἡ σωφροσύνη πάρεστιν, ἂν μετρῇς σεαυτόν», Ιωάννης Στοβαίος, Ἐκλογαί γ΄, 26 (Wachsmuth, C. & Hense, O. [επιμέλεια], Ioannis Stobaei anthologium, τ. 1, Weidmann, Βερολίνο 1958, 590). Σε μια θαυμάσια μικρογραφία ενός γερμανικού χειρόγραφου που χρονολογείται στα 1461 (Ms. germ. 312, φύλλο 98r, Bayerische Staatsbibliothek, Μόναχο) με θέμα τον τροχό της ζωής εικονίζονται γύρω από τον τροχό της τύχης-ζωής (Rota vite alias fortune) οι ηλικίες του ανθρώπου, από τη γέννησή του, ως νηπίου, μέχρι τον θάνατό του, ως αποσαρκωμένου σώματος, βλ. Klibansky κ.ά. 1989, 460, εικ. 83 [εικόνα 11.10]. Για την προσήλωση επίσης του Βυζαντινού λόγιου Θεοδώρου Μετοχίτη (1270-1332) στην εξουσία της τύχης που κυβερνά τον κόσμο, αντίληψη η οποία αντιβαίνει ωστόσο την ορθόδοξη θεολογία της πίστης στη θεία πρόνοια, βλ. Beck 1992, 370-371.

 	[←1670]

 	
 Βοκοτόπουλος 1990, 19-22, εικ. 10, 11, 14, 87, 89-91.

 	[←1671]

 	
 Βλ. Παζαράς 1988, 25, πίν. 8. Στην επιγραφή διαβάζουμε: «+Ὁρᾶτε, θνητοί, τουτονί γε τὸν τύμβον. / Ἐν τούτῳ κεῖται δομέστικος ἐκεῖνος / ᾧπερ κλῆσις μὲν ὑπῆρχεν Ἰω(άννης), / τὰ δ’ ἐπίθετα Κομνηνός γε Καμίτζης· / γένους γὰρ ἔσχε κ(αὶ) τρόπου παναρίστου, / ἃ συνδραμόντα στήλην, ὡς εἴ τις εἴπα, / μεστὴν ἀγαθῶν ἀπεφήναντο μάλα. / Τὶς γὰρ ἱκανὸς ἐξιέναι τὰ τούτου / κατορθώματα κ(αὶ) τὰς ἀνδραγαθίας· / Ἀλλ’ ὁ τοιοῦτος, ὦ ξένου μυστηρίου, / θανάτῳ λυθεὶς τῶν δεσμῶν τοῦ σκήνους / ἐν τάφῳ σμικρῷ νυνὶ ξενοδοχεῖται / καὶ πάντα φροῦδα πλὴν ἀρετῆς δεικνύει+».

 	[←1672]

 	
 Riess 1995, 55-59, πίν. 11-13, (εδώ ειδικά 57, πίν. 13).

 	[←1673]

 	
 Duby 1990, 249.

 	[←1674]

 	
 Bruneau, κ.ά. 2002, 484-485, εικόνα δίχως αρίθμηση στη σελίδα 485. Βλ. επίσης Caubet κ.ά. 2000, 147, (αριθμός καταλόγου 143-144). Ο τάφος είναι σήμερα κατακερματισμένος και κάποια σπαράγματα βρίσκονται στο Μουσείο Calvet της Αβινιόν.

 	[←1675]

 	
 Duby 1990 247, 254, εικ. 441.

 	[←1676]

 	
 Βλ. De Ramaix 1992, 49 και αριθμός καταλόγου 59.

 	[←1677]

 	
 Burckhart 1958, 86, εικ. 236. Επίσης, βλ. Garidis 1989, 150-151, εικ. 150.

 	[←1678]

 	
 Βλ. Stichel 1971, 25-28, εικ. 3.

 	[←1679]

 	
 Βλ. παραπάνω υποσημείωση 103.

 	[←1680]

 	
 Vovelle 2000, τ. Α΄, 143-145, εικ. 10 στη σελίδα 144.

 	[←1681]

 	
 Stichel 1971β, 83-112.

 	[←1682]

 	
 Γούναρης 1981, 59-60, πίν. 25β, 30.

 	[←1683]

 	
 Βλ. παραπάνω υποσημείωση 117.

 	[←1684]

 	
 Η επιγραφή συνοδεύει την παράσταση του οσίου Σισώη στον δυτικό τοίχο της λιτής της Μονής Βαρλαάμ Μετεώρων, βλ. Χούλια & Αλμπάνη 1999, 74, και εικ. στη σελίδα 73. Πρβλ. Stichel 1971β, 88, εικ. 14.

 	[←1685]

 	
 «Τοιοῦτος ἦτον ὁ θάνατος καὶ αἱ ἀνδραγαθίαι τοῦ βασιλέως Ἀλεξάνδρου. Αὐτὸν ἄς ἰδοῦμεν καὶ ἡμεῖς, ὦ ἄνθρωποι, καὶ ἄς ταπεινώσωμεν τοῦ λόγου μας, αὐτὸν τὸν αὐτοκράτορα τοῦ κόσμου, ὁποῦ ἐκυρίευσε ὅλην τὴν οἰκουμένην καὶ ὕστερα τρεῖς πῆχες ἀπὸ τὴν γῆν τὸν ἐχώρεσε. Καὶ ἔγινεν ἡ μεγάλη του δόξα ὡς ἀράχνη καὶ σκόνη ἀφανής, ἐφάνη εἰς τὸν κόσμον ὡς ἄνθος, ὡς λουλούδι, καὶ εἰς μίαν ὥραν ἐμαράνθη, ἀφανίσθην, εἰς τὴν ὥραν ἄναψεν τὸ κερίν, καὶ εἰς τὴν ὥραν ἔσβυσεν», βλ. Trumpf 1967, 11. Στο μεγαλείο του Μακεδόνα στρατηλάτη αντιπαρατίθεται συχνά η εικόνα της αποσύνθεσης του σώματος και του αφανισμού του: «Ἂν δὲ εἴπῃ τις, ὅτι Ἀλέξανδρος ζῇ, πιστεύεις, καίτοι γε οὐδὲν ἔχων σημεῖον εἰπεῖν. Ναὶ, φησί· πολλὰ γὰρ καὶ μεγάλα κατώρθωσε ζῶν· καὶ γὰρ καὶ ἔθνη καὶ πόλεις ὑπέταξε, καὶ πολέμους πολλοὺς καὶ μάχας ἐνίκησε, καὶ τρόπαια ἔστησεν. …Καὶ ὁ μὲν Ἀλέξανδρος μετὰ τὴν τελευτὴν αὐτοῦ, διασπασθεῖσαν τὴν ἀρχὴν αὐτοῦ καὶ τέλεον ἀφανισθεῖσαν οὐκ ἐπανήγαγε», Ιωάννης Χρυσόστομος, Ὑπόμνημα εἰς τὴν πρὸς Κορινθίους δευτέραν ἐπιστολὴν, PG 61: 581, 32-36, 46-48. Βλ. επίσης Stichel 1971β, 106-112.

 	[←1686]

 	
 «Inde alii multi reges rerumque potentes / occiderunt, magnis qui gentibus imperitarunt. / Ille quoque ipse, uiam qui quondam per mare magnum / strauit, iterque dedit legionibus ire per altum, / ac pedibus salsas docuit super ire lacunas, / et contemsit equis insultans murmura ponti, / lumine adempto animam moribundo corpore fudit. / Scipiadas, belli fulmen, Carthaginis horror, / ossa dedit terrae proinde ac famul infimus esset. / Adde repertores doctrinarum atque leporum, / adde Heliconiadum comites· quorum unus Homerus, / sceptra potitus eadem aliis sopitu’ quietest. / Denique Democritum postquam matura uetustas / admonuit memores motus languescere mentis, / sponte sua leto caput obuius optulit ipse. / Ipse Epicurus obit decurso lumine uitae, / qui genus humanum ingenio superauit, et omnis / restinxit, stellas exortus ut aetherius sol», Λουκρήτιος, De rerum natura, ΙΙI, 1027-1044 (Ernout, A. & Robin, L. [επιμέλεια], Lucrèce de rerum natura: Commentaire exégétique et critique, τ. 3, Les Belles Lettres, Παρίσι 1972, 123-124).

 	[←1687]

 	
 «Certa quidem finis uitae mortalibus adstat, / nec deuitari letum pote quin obeamus», Λουκρήτιος, De rerum natura, ΙΙI, 1078-1079 (Ernout, A. & Robin, L. [επιμέλεια], Lucrèce de rerum natura: Commentaire exégétique et critique, τ. 3, Les Belles Lettres, Παρίσι 1972, 125). Με απόλυτη σαφήνεια και ο Κουίντος Οράτιος Φλάκκος (65-8 π.Χ.) θα επισημάνει πως πλούσιοι και φτωχοί μπροστά στον θάνατο είναι ίδιοι: «Pallida Mors aequo pulsat pede pauperum tabernas regnum turris», Οράτιος, Carminum, IV, 13-14 (Villeneuve, F. [επιμέλεια], Horace, Odes et Ιpodes, Les Belles Lettres, Παρίσι 1970, 12).

 	[←1688]

 	
 «Ἱπποκράτης πολλὰς νόσους ἰασάμενος αὐτὸς νοσήσας ἀπέθανεν. Οἱ Χαλδαῖοι πολλῶν θανάτους προηγόρευσαν, εἶτα καὶ αὐτοὺς τὸ πεπρωμένον κατέλαβεν. Ἀλέξανδρος καὶ Πομπήιος καὶ Γάιος Καῖσαρ ὅλας πόλεις ἄρδην τοσαυτάκις ἀνελόντες καὶ ἐν παρατάξει πολλὰς μυριάδας ἱππέων καὶ πεζῶν κατακόψαντες καὶ αὐτοί ποτε ἐξῆλθον τοῦ βίου. Ἡράκλειτος περὶ τῆς τοῦ κόσμου ἐκπυρσώσεως τοσαῦτα φυσιολογήσας ὕδατος τὰ ἐντὸς πληρωθεὶς βολβίτῳ κατακεχρισμένος ἀπέθανεν. Δημόκριτον δὲ οἱ φθεῖρες…», Μάρκος Αυρήλιος, Τὰ εἰς ἑαυτὸν, III, 3 (Trannoy, Α.I. [επιμέλεια], Marc-Aurèle, Pensιes, Les Belles Lettres, Παρίσι 1925, 19).

 	[←1689]

 	
 «Ἐννοεῖν συνεχῶς, πόσοι μὲν ἰατροὶ ἀποτεθνήκασι, πολλάκις τὰς ὀφρῦς ὑπέρ τῶν ἀρρώστων συσπάσαντες· πόσοι δὲ μαθηματικοί, ἄλλων θανάτους ὥς τι μέγα προειπόντες· πόσοι δὲ φιλόσοφοι, περὶ θανάτου ἢ ἀθανασίας μυρία διατεινάμενοι· πόσοι δὲ ἀριστεῖς, πολλοὺς ἀποκτείναντες· πόσοι δὲ τύραννοι ἐξουσίᾳ ψυχῶν μετὰ δεινοῦ φρυάγματος ὥς ἀθάνατοι κεχρημένοι· πόσαι δὲ πόλεις ὅλαι, ἵν’ οὕτως εἴπω, τεθνήκασιν, Ἑλίκη καὶ Πομπήιοι καὶ Ἡρκλᾶνον καὶ ἄλλαι ἀναρίθμητοι. Ἔπιθι δὲ καὶ, ὅσους οἶδας, ἄλλον ἐπ’ ἄλλῳ· ὁ μὲν τοῦτον κηδεύσας εἶτα ἐξετάθη, ὁ δὲ ἐκεῖνον· πάντα δὲ ἐν βραχεῖ. Τὸ γὰρ ὅλον, κατιδεῖν ἀεὶ τὰ ἀνθρώπινα ὡς ἐφήμερα καὶ εὐτελῆ καὶ ἐχθὲς μὲν μυξάριον, αὔριον δὲ τάριχος ἢ τέφρα», Μάρκος Αυρήλιος, Τὰ εἰς ἑαυτὸν, IV, 48 (Trannoy, Α.I. [επιμέλεια], Marc-Aurèle, Pensιes, Les Belles Lettres, Παρίσι 1925, 38).

 	[←1690]

 	
 «Μέτιθι νῦν ἐπὶ τὰ ἄλλα φῦλα. Ἐκεῖ δὴ μεταβαλεῖν ἡμᾶς δεῖ, ὅπου τοσοῦτοι μὲν δεινοὶ ῥήτορες, τοσοῦτοι δὲ σεμνοὶ φιλόσοφοι, Ἡράκλειτος, Πυθαγόρας, Σωκράτης, τοσοῦτοι δὲ ἥρωες πρότερον, τοσοῦτοι δὲ ὕστερον στρατηγοί, τύραννοι· ἐπὶ τούτοις δὲ Εὔδοξος, Ἵππαρχος, Ἀρχιμήδης, ἄλλαι φύσεις ὀξεῖαι, μεγαλόφρονες, φιλόπονοι, πανοῦργοι, αὐθάδεις αὐτῆς τῆς ἐπικήρου καὶ ἐφημέρου τῶν ἀνθρώπων ζωῆς χλευασταί, οἷον Μένιππος καὶ ὅσοι τοιοῦτοι. Περὶ πάντων τούτων ἐννόει, ὅτι πάλαι κεῖνται. Τί οὖν τοῦτο δεινὸν αὐτοῖς· Τί δαὶ τοῖς μηδ’ ὀνομαζομένοις ὅλως», Μάρκος Αυρήλιος, Τὰ εἰς ἑαυτὸν, VΙ, 47 (Trannoy, Α.I. [επιμέλεια], Marc-Aurèle, Pensιes, Les Belles Lettres, Παρίσι 1925, 65).

 	[←1691]

 	
 Βλ. Dunbabin 1986, 245, εικ. 54. Επάνω από το σκέλεθρο απαντά η ακόλουθη επιγραφή: «εἰπεῖν τίς δύναται σκῆνος λιπόσαρκον ἀθρήσας εἴπερ Ὕλας ἢ Θερσείτης ἦν, ὦ παροδεῖτα;».

 	[←1692]

 	
 «ἅπαντες γὰρ ἀτεχνῶς ἀλλήλοις γίγνονται ὅμοιοι τῶν ὀστῶν γεγυμνωμένων. πλὴν ἀλλὰ μόλις τε καὶ διὰ πολλοῦ ἀναθεωροῦντες αὐτοὺς ἐγιγνώσκομεν. ἔκειντο δ’ ἐπ’ ἀλλήλοις ἀμαυροὶ καὶ ἄσημοι καὶ οὐδὲν ἔτι τῶν παρ’ ἡμῖν καλῶν φυλάττοντες. ἀμέλει πολλῶν ἐν ταὐτῷ σκελετῶν κειμένων καὶ πάντων ὁμοίως φοβερόν τι καὶ διάκενον δεδορκότων καὶ γυμνοὺς τοὺς ὀδὀντας προφαινόντων, ἠπόρουν πρὸς ἐμαυτὸν ᾧτινι διακρίναιμι τὸν Θερσίτην ἀπὸ τοῦ καλοῦ Νιρέως ἢ τὸν μεταίτην Ἶρον ἀπὸ τοῦ Φαιάκων βασιλέως ἢ Πυρρίαν τὸν μάγειρον ἀπὸ τοῦ Ἀγαμέμνονος. οὐδὲν γὰρ ἔτι τῶν παλαιῶν γνωρισμάτων αὐτοῖς παρέμενεν, ἀλλ’ ὅμοια τὰ ὀστᾶ ἦν, ἄδηλα καὶ ἀνεπίγραφα καὶ ὑπ’ οὐδενὸς ἔτι διακρίνεσθαι δυνάμενα», Λουκιανός, Μένιππος ἢ Νεκυιομαντεία, 15, 10-25 (Harmon, A.M. [επιμέλεια και μετάφραση], Lucian, τ. 4, Harvard University Press, Κέμπριτζ Μασ. 1969, 96-99).

 	[←1693]

 	
 Ζώρας 1970β, 279-311· Beck 1993, 293.

 	[←1694]

 	
 «Ἡ γνῶσι μας ἐπέρασεν καὶ ὁ νοῦς μας ἐξωρίστη, / ἀφείτις ἀπὸ τὸ κορμὶ ψυχή μας ἐχωρίστη, / κ’ αἴσθησιν πλέο δὲν ἔχομεν· μόνον ὡσὰν κομμάτι / ξύλ’ ἔτζι ἀπομείναμεν τὴν δυσωδίαν γεμᾶτοι. / Τὰ μάτια μας δὲν βλέπουσιν, τ’ ἀφτιά μας δὲν γροικοῦσιν, / τὰ χείλη μας δὲν δύνονται τὸ τί ἔχομεν νὰ εἰποῦσιν· / τὰ πρόσωπά μας γίνονται πρασινομαυρισμένα, / καὶ τὰ κορμιὰ τὰ δολερὰ ὡσὰν ἀσκιὰ πρησμένα· / οἱ σάρκες ὅλες πέφτουσιν, τὰ στιάτα παραλυοῦσιν, / πρᾶγμα φρικτὸν καὶ φοβερὸν’ς ἐκείνους ποὺ τὰ ἱδοῦσιν. / Ὅλοι κατασταινόμεσταν μαῦροι καὶ ἀραχνιασμένοι, / ἀλλότριοι καὶ ἀνεγνώριμοι καὶ σκωληκογλειμμένοι· / ποσῶς ἀνθρώπου γνωριμιὰ ’ς ἐμᾶς δὲν ἀπομένει, / καὶ ποιά καρδιὰ καὶ ποιά ψυχὴ νὰ ἰδῇ καὶ νὰ ’πομένῃ»· «Πῶς ὑπομένετ’ ἐλεεινοί, γυμνοί καὶ χώρις στρῶμα, / τὴν ψύχραν καὶ τὰ χώματα τοῦ τάφου καὶ τὴν βρώμα»· «Καὶ τώρα πῶς ἐμείνετε ἐξεμοναχιασμένα, / ’ς τὸν τάφον μέσα κεφαλὲς καὶ κόκκαλα γλυμένα· / Καὶ ποιός νὰ σκύψῃ νὰ τὰ ἰδῇ καὶ νὰ μηδὲν τρομάξῃ…», βλ. Ζώρας 1970β, 294-295 (στίχοι 45-58, 71-72, 79-81).

 	[←1695]

 	
 «Καί, ὡσὰν τοὺς φέρῃ, ἰδέτε τους τὸ πῶς τοὺς κατασταίνει / καὶ τότε καταλάβετε ἄνθρωπος τί ξεσταίνει / μὲ τοὺς περίσσιους θησαυροὺς καὶ τὰ μεγάλα πλούτη. / Τοῦ κόσμου ἡ δόξα καὶ ἡ τιμὴ ἔναι ἄλλη παρὰ τούτη! / Κ’ ἐκεῖνα ποὺ ἐκοπιάζασιν καὶ ὁποὺ ἐπερισυνάσσαν, / ὅλα, ὡς ἐν ριπῇ ὀφθαλμοῦ, βλέπετε, δὲν τὰ ’χάσαν· / Ποῦ ἐγίνη ὁ βιός τους ὁ πολύς, ποῦ ἐδιέβη ἡ ἐσοδειά τους, / ποῦ ἀφῆκαν τὲς γυναῖκες τους, ποῦ ἐμεῖναν τὰ παιδιά τους· / Κ’ ἐκεῖνα ποὺ λογάριαζαν νὰ κάμουν πῶς τ’ ἀφῆκαν, / καὶ, πρὶν νὰ τὰ τελειώσουσι, ’ς τὸν τάφον πῶς ἐμπῆκαν», Ζώρας 1970β, 301 (στίχοι 267-276).

 	[←1696]

 	
 «Βλέπετε, οἱ χρόνοι τρέχουσιν καὶ ἐμεῖς πάντα γεροῦμεν, / καὶ σύρει μας ὁ θάνατος καὶ ἐμεῖς δὲν τὸ γροικοῦμεν»· «Γιατὶ τὸ μάκρος τοῦ καιροῦ τὰ πάντα παλαιώνει, / καὶ ὁ χρόνος ὅλα φθείρει τα, δὲν τὰ ξανανεώνει, / καὶ αὐτὸ ἔναι πρόσταγμα Θεοῦ· πᾶσ’ ἕνας τὸ γνωρίζει, / ’τι ἡ μέρα τούτη ἡ σημερινὴ ‘ς τὸν κόσμον δὲν γυρίζει. / Ἐπέρασεν καὶ ἄλλη ἔφθασεν, καὶ αὐτὴ πάλι διαβαίνει, / καὶ μιὰ τὴν ἄλλην φθάνοντα ὁ χρόνος μας παγαίνει·/ καὶ μέσον τούτου οἱ ἄνθρωποι γεροῦσιν καὶ παλιώνουν, / παγαίνοντα εἰς ἀφανισμόν, οἱ μέρες τους τελειώνουν», Ζώρας 1970β, 309-310 (στίχοι 561-568).

 	[←1697]

 	
 «Παιδιὰ καὶ νέοι καὶ γέροντες, κορίτζια, πανδρεμένες, / δὲν εἶναι αὐτὲς οἱ κεφαλές, ποὺ βλέπομεν γλυμένες· / καὶ τ’ ἄλλα στιάτα ποὺ εἶναι αὐτοῦ δὲν εἶναι ὀχ τὰ κορμιά τους, / καὶ πὄπεσαν οἱ σάρκες τους, πὀδιέβη ἡ ἑλικιά τους»· «Παιδιά, γονεῖς μου, ἀδέρφια μου, καὶ οὐδὲν σᾶς ἐγνωρίζω, / ἀπὸ τοὺς ἄλλους ποὺ εἶναι αὐτοῦ δὲν σᾶς ἀποχωρίζω! / Ἐβλέπω ’τι ὅλοι ὁμοιάζετε ὁ ἕνας μὲ τὸν ἄλλον, / καὶ δὲν γνωρίζεται ὁ μικρὸς ποσῶς ἐκ τὸν μεγάλον, / καὶ οὐδὲν ἠξεύρω ποιούς νὰ βρῶ, καὶ τίνες νὰ ρωτήσω, / τὸ ποιούς πρέπει ν’ ἀγκαλιαστῶ καὶ ποιούς νὰ χαιρετίσω»· «Ἐδῶ σημάδια οὐδὲν βαστοῦν ὀχ τὰ βασιλικά τους, / γιὰ νὰ τοὺς ἐγνωρίσωμεν, μόνον τὰ φυσικά τους·/ καὶ τὰ σημεῖα τὰ φυσικὰ εἰς ὅλους εἶναι ἐπίσης, / καί, ἂν ἔναι ὅτι ’ναι μιᾶς λογῆς, πῶς νὰ τοὺς ἐγνωρίσῃς· / Οἱ βασιλεῖς κ’ οἱ πένητες εἰς τὴν ζωὴν χωρίζουν, / καὶ, ὡσὰν φθαροῦσιν εἰς τὴν γῆν, βλέπω δὲν τοὺς γνωρίζουν·/ ὅλα τὰ στιάτα μοιάζουσιν, ὁμοίως καὶ τὰ κεφάλια, / καὶ οὐδὲν γνωρίζει ἐδῶ τινὰς νὰ εἰπῇ ποιά ἦσαν τὰ κάλλια»· «Ποῦ ἐσβήσθησαν οἱ αὐθεντιές, ποῦ εἶναι τὰ μεγαλειά τους, / ποῦ ἐγίνησαν οἱ σάρκες τους, ποὺ ἐπέσαν τὰ μαλλιά τους· / Γυμνὰ κεφάλια ’πέμειναν καὶ κόκκαλα κομμάτια, / φόβος καὶ τρόμος φαίνονται τὸ στόμα καὶ τὰ μάτια! / Καὶ τ’ ἄλλα μέλη τοῦ κορμιοῦ ποιός νὰ τ’ ἀποχωρίσῃ, / τό ’να ’πο τ’ ἄλλο καθαρὰ νὰ ἰδῇ καὶ νὰ γνωρίσῃ»· «Πλοῦτος ἐκεῖ οὐδὲν χρηματεῖ, εὐγένεια οὐδὲν ἀξιάζει, / ὁ βασιλεὺς καὶ ὁ δοῦλος του εἷς μὲ τὸν ἄλλον σιάζει. / καὶ τόσον δύνατ’ ὁ μικρὸς ὡσὰν καὶ τὸν μεγάλον·/ δὲν ἔχουσιν διαφορὰν ὁ εἷς ἀπὸ τὸν ἄλλον», Ζώρας 1970β, 296-298, 308 (στίχοι 95-98, 107-112, 121-128, 161-166, 501-504).

 	[←1698]

 	
 «Γιατὶ δὲν πρέπει ὁ ἄνθρωπος τὸν χρόνον τῆς ζωῆς του / νὰ ’ργάζεται πρὸς χαλασμὸν καὶ βλάβην τῆς ψυχῆς του»· «καὶ νὰ στραφῇς εἰς τὸ καλὸ καὶ τοῦ Θεοῦ τὸν νόμον», Ζώρας 1970β, 302-303 (στίχοι 313-314, 340).

 	[←1699]

 	
 Ζώρας 1970α, 420-438, εικόνες χωρίς αρίθμηση στις σελίδες 433, 435 και 437· Stichel 1971β, 67-68, εικ. 6.

 	[←1700]

 	
 Παναγιωτάκης 1991, 89-209· Βασιλείου 1993, 125-172.

 	[←1701]

 	
 Βλ. Beck 1993, 296· Μπουμπουλίδης 1955, 284-305.

 	[←1702]

 	
 «Στεφάνιν ὅσοι ἐφόρεσαν ἀπὸ μυρτιὰν καὶ δάφνην / τώρα τῆς γῆς τὸν κορνιακτὸν ἔχουν καὶ τὴν ἀράχνην. / Στὴν μέσην των δέν δύνουνται ζωνάριν νὰ βαστάξουν·/ ἐδῶ δὲν εἶναι ἀλλαγωγές, τὴν σκόλην διὰ ν’ ἀλλάξουν. / Τὸ χῶμαν τὸ ἐπάτησαν εἶναι στὴν κεφαλὴν τως / καὶ κάτω στὰ ποδάρια τως ἔπεσεν τὸ μαλλίν τως./ Τὰ μάτια τως ἐσβέσασιν τὰ ὡραιοπλουμισμένα, / τὸ χῶμαν τὰ ἐσκέπασαν κι εἶναι κατακλεισμένα. / Τὸν κόσμον πλέον δὲν θωροῦν ὡσὰν τὸν ἐθωροῦσαν, / ὁντὲν ἐζοῦσαν οἱ πτωχοί, μὰ ἐδῶ πολλὰ πονοῦσαν. / Ἡ ὄψη τως ἡ ἄμορφος κάποτ’ ἦτον λουσμένη· / τώρα φαγώθην εἰς τὴν γῆν κι εἶναι πολλὰ βλαμμένη. / Ἡ γλῶσσά τως ἡ ἐλεεινὴ δὲν ἠμπορεῖ λαλήσειν, / ὡς γιὰ νὰ πῇ τὸ δίκιον της καὶ νὰ τὸ ὁμιλήσῃ. / Τὰ χέρια τως δὲν δύνουνται ἀπάνω νὰ σηκώσουν / οὐδὲ νὰ τὰ μαζώξουσιν οὐδὲ νὰ τὰ ξαπλώσουν. / Τὸν Θεόν τως νὰ δοξάσουσιν μὲ τὴν ταπεινοσύνην, / γιὰ νά ’βρῃ ἡ ψυχίτσα τως μικρὰν ἐλεημοσύνην. / Τὰ πόδια τως τὰ ὄμορφα τώρα στὸν Ἄδην εἶναι / καὶ τρώγουνται καθημερνόν· ἀλὶ κρῖμαν ὁπού ’ναι! / Καὶ νὰ περπάτησαν ποτὲ καὶ νὰ ἐπιλαλῆσαν / τώρα ὁπού ’ναι εἰς τὴν γῆν σκώληκες τὰ γυρίσαν. / Τὰ χείλη κατεμαύρισαν κι ἐκόπην ἡ λαλιά τως, / ἡ κεφαλή των σχίστηκεν κι ἔπεσαν τὰ μυαλά τως», Παναγιωτάκης 1991, 204-207 (στίχοι 491-514).

 	[←1703]

 	
 «Κοίταξε εἰς τὰ μνήματα γιὰ νὰ γνωρίσῃς τ’ εἶσαι / σκωλήκων βρῶμα, κόκκαλα, διὰ τοῦτο καλὰ ζῆσε.»· «Ξέρεις πολλοὺς περήφανους ὁπού ’σαν χορτασμένοι, / καὶ τώρα γυμνὰ κόκκαλα εἶναι ’ς τὴν γῆν γλυμένοι»· «Τρόμαξε, ὦ ταλαίπωρε, ’ς τὴν κακορριζικιά σου, / κ’ ἰδὲ πῶς κατανταίνουσι ’ς τὴν γῆν τὰ κόκκαλά σου»· «Φόβος καὶ τρόμος εἶν’ κανεὶς νὰ ἰδῇ ἀπεθαμένον, / ἄσχημον καὶ ἀνεγνώριστον καὶ ξεκοκκαλιασμένον», Μπουμπουλίδης 1955, 300-301, (στίχοι 19-20, 27-28, 37-38, 41-42).

 	[←1704]

 	
 Μανούσακας 1963, 295-314· Beck 1993, 304.

 	[←1705]

 	
 «Ἐμέν, τὸν βλέπεις, λέγει μου, τὸν μαυροαραχνιασμένον, / ὁποὺ ’μαι δίχα σάρκωσιν, τὰ κόκκαλα γλυμένος, / ἦτον καιρὸς κ’ ἐχαίρουμουν στὸν κόσμο κ’ ἐπερπάτουν / καὶ καβαλλάρης καὶ πεζὸς φαλκόνια πάντα ’κράτουν», Μανούσακας 1963, 304 (στίχοι 29-32).

 	[←1706]

 	
 «Εἰς τὴν ἀνδρείαν ἐτέρπουμουν καὶ εἰς δόξαν τοῦ κορμιοῦ μου / καὶ εἰς τὴν περιφάνειαν ὅλου τοῦ παλατιοῦ μου. / Καὶ βασιλέως παιδίν ἠμουν, μεγάλου ἀνθρώπου ἐκγόνι / καὶ ὅσον ἀνατρέφουμουν, ὑψώνασί με χρόνοι. / Καὶ βασιλεὺς ἐστέφθηκα ἀντὶ δὲ τοῦ πατρός μου, / διατ’ ἠμουν καὶ μονογενὴς πατρὸς τε καὶ μητρός μου. / Πολλῶν ἀνθρώπων ἄνθρωπος ἤμουν ὀνομασμένος / καὶ μέγας κοσμοκράτορας ἠμουν διαλαλημένος. / Θάνατον οὐκ ἐψήφησα ποτὲ εἰς τὴν ζωήν μου, / οὐδ’ ἔλεγα νὰ χωριστῇ ψυχὴ ἐκ τὸ κορμίν μου», Μανούσακας 1963, 304 (στίχοι 49-56).

 	[←1707]

 	
 «Λάκκον βαθὺν ἐσκάψασιν, ὡς κάμνουν τοῦ κλημάτου / κ’ ἐκεῖ μέσα μ’ ἐβάλασιν, εἰς τόπον τοῦ χωμάτου. / Ἡμέρα δὲν ἐπέρασεν κ’ ἐκιτρινοφυλλιάσα / καὶ ὡς κόραξ τε ἐμαύρισα κ’ ἐσκοτεινοραχνιάσα. / Καὶ δὲν μοῦ φάνη κ’ ἔζησα στὰ πλούτη μιὰν ἡμέραν / οὐδ’ ἐντυκτοβραδυάστηκα στὴν δόξαν μιὰν ἑσπέραν. / Ὡς ἄνεμος μ’ ἐφάνηκεν ἡ δόξα καὶ τὸ πλοῦτος / καὶ ὡσὰν κηρὶν τὸ μέτρησα κ’ ἔναι ὁ κόσμος οὗτος. Λοιπὸν ὁποὺ ἔναι φρόνιμος καὶ βλέπει καὶ ἐπεικάζει / τὸν κόσμον οὐδετίποτε καὶ πλάνον ἂς τὸν κράζῃ, / διατί, ἂν ἐπερπάτησεν Ἀνατολὴν καὶ Δύση, / ὁ Χάρων ἐξευρίσκει τον, ὅπου καὶ ἂν κατοικήσῃ. / Ὁ Χάρων δὲν ἐντρέπεται οὐδ’ ἄρχον οὐδὲ ρήγα· / ὅσον ἔναι ψηλότερος, τόσον τὸν τάσσει ὀλίγα. / Καὶ τοῦτο βλέπε καὶ ἐσὺ, χίλιους χρόνους καὶ ἂν ζήσῃς, / μὴ ἐλησμονήσῃς Θάνατος καὶ εἰς μίαν παραστρατίσῃς / καὶ ἐκβῇς ἐκ τὸ καθολικὸν σαρκός τε τῶν δομένων, / ὁποὺ μᾶς ἔδωκεν ὁ Θεὸς κ’ εἰς ὅλους εἶν’ δομένον», Μανούσακας 1963, 305 (στίχοι 69-86).

 Συμπεράσματα

 Στην παρούσα μελέτη η Ιλιάνα Ζάρρα (κεφάλαια 1-4) έθεσε στόχο να αναδειχθούν όσο γίνεται περισσότερες όψεις της θρησκευτικής ζωγραφικής της τουρκοκρατούμενης Ελλάδας από τον όψιμο 18ο και κατά τη διάρκεια του 19ου αι., ώστε να αποκτήσουμε μια κατά το δυνατόν πιο σφαιρική άποψη για το νόημα, τα χαρακτηριστικά, τους σκοπούς και τις λειτουργίες της. Η καλλιτεχνική παραγωγή στην τουρκοκρατούμενη ηπειρωτική Ελλάδα κατά τον όψιμο 18ο αι. μέχρι και τα μέσα του 20ού αι. αποτελεί το αντικείμενο εξέτασης στα κεφάλαια 1-4. Ο 18ος αι. τίθεται ως χρονική αφετηρία, διότι αυτή την εποχή γίνεται ορατή μια ποικιλία αλλαγών και ανακατατάξεων στον χώρο του πολιτισμού, της οικονομίας και της κοινωνίας, στις οποίες σημαντικό ρόλο διαδραματίζει το κίνημα του Διαφωτισμού. Ο 20ός αι., ως το χρονικό σημείο τερματισμού, σφραγίζεται από τη δράση και τη δημιουργία του Φώτη Κόντογλου, ο οποίος, εκτιμώντας τις εκφραστικές αξίες και τις αντισυμβατικές αισθητικές ποιότητες της δογματικής τέχνης, θα αναδειχθεί στην πιο αντιπροσωπευτική περίπτωση επιστροφής στα αισθητικά πρότυπα και στους κανόνες της βυζαντινής και μεταβυζαντινής φάσης του παραδοσιακού πολιτισμού. Στο πλαίσιο τούτο επιχειρείται μια εκ νέου προσέγγιση των αποφάσεών του, με στόχο την εμβάθυνση των αισθητικών επιλογών και μια ερμηνεία της συνολικής καλλιτεχνικής συμπεριφοράς του.

 Τον 18ο αι. παρατηρείται για τον ελληνισμό ραγδαία οικονομική και πολιτισμική ανάπτυξη. Έλληνες Οθωμανοί υπήκοοι ανέπτυξαν εμπορικές επαφές με την κεντρική Ευρώπη (κυρίως με την Αυστροουγγαρία), γεγονός που τους απέφερε σημαντικά οικονομικά κεφάλαια. Πράγματι, στις χώρες υποδοχής της Ευρώπης οι απόδημοι ίδρυσαν εμπορικές εταιρείες, με αποτέλεσμα η εμπορική ελληνική τάξη να ελέγχει σημαντικό μέρος του εισαγωγικού και εξαγωγικού εμπορίου της Οθωμανικής Αυτοκρατορίας. Οι πλούσιοι έμποροι επιδίδονταν στην πατρίδα τους σε αγαθοεργές πράξεις και δαπανούσαν σημαντικά οικονομικά κεφάλαια σε δημόσιες οικοδομικές κατασκευές (ανέγερση εκκλησιών, σχολείων, κρηνών, γεφυριών). Ωστόσο, ο κάτοχος του πλούτου επένδυε το οικονομικό κεφάλαιο και στην ανέγερση μεγαλόπρεπων κατοικιών στη γενέτειρά του. Η οικοδομική αυτή δραστηριότητα ασφαλώς στόχευε και στην κοινωνική κατοχύρωση. Τα περισσότερα αρχοντικά σπίτια, επιβλητικών διαστάσεων, διακοσμούνταν εσωτερικά με ζωγραφικό διάκοσμο, ο οποίος, πέρα από τις όποιες αισθητικές απολαύσεις πρόσφερε στους ενοίκους, αποτελούσε και στοιχείο κοινωνικού γοήτρου.

 Οι ζωγράφοι λοιπόν που αναλάμβαναν να διακοσμήσουν τα αρχοντικά, τη ζωγραφική των οποίων παρουσιάζει ο Στέφανος Τσιόδουλος (κεφάλαια 5-8), κινούνταν μέσα στα όρια και στις δεσμεύσεις της παραδοσιακής κοινωνίας, μιας κοινωνίας όμως που άρχιζε να δείχνει σημάδια ανανέωσης και να σημειώνει ανοίγματα προς τη Δύση. Στις τοιχογραφίες των αρχοντικών αποτυπώνονται διαχρονικά θέματα της λαϊκής εικαστικής τέχνης (π.χ. γεωμετρικά σχήματα, ζώα, πτηνά, δικέφαλος αετός, δέντρα, φυτικά κοσμήματα), τα οποία εμπεριέχουν ποικίλους συμβολισμούς. Παράλληλα, και κυρίως από τον 19ο αι., το θεματολόγιο άρχισε να διευρύνεται με νέα θέματα, τα οποία αντικατόπτριζαν τις ιδεολογικές κοινωνικές και πολιτισμικές μεταβολές που συνέβαιναν στις κοινωνίες της Βόρειας Ελλάδας. Πρόκειται για απόψεις ευρωπαϊκών πόλεων, για θέματα βασισμένα στην Αθήνα και στην αρχαιότητα, για παραστάσεις σύγχρονων τεχνολογικών επιτευγμάτων, για εικονογραφικές αποδόσεις ιδεών κ.λπ.

 Στο πλαίσιο αυτό η παράσταση της Κωνσταντινούπολης κυριάρχησε στα διακοσμητικά σύνολα των αρχοντικών των Βαλκανίων και της Μικράς Ασίας σε ένα διάστημα εκατό περίπου χρόνων (μέσα 18ου-μέσα 19ου αι.). Η συγκεκριμένη παράσταση ασφαλώς σχετίζεται με τη λειτουργία της Πόλης ως πολιτικού, διοικητικού, οικονομικού, εμπορικού και θρησκευτικού κέντρου όλων των υπηκόων της Οθωμανικής Αυτοκρατορίας. Ωστόσο, με τη δημιουργία του ελληνικού κράτους οι αλύτρωτες περιοχές της Βόρειας Ελλάδας προσανατολίστηκαν ιδεολογικά προς την Αθήνα, την πρωτεύουσα του νεοσύστατου κράτους. Δεν είναι τυχαίο λοιπόν που από τα μέσα του 19ου αι. στις ζωγραφικές διακοσμήσεις των σπιτιών υποχωρεί η παράσταση της Κωνσταντινούπολης, ενώ παράλληλα επικρατούν θέματα που τα έχουν εμπνευστεί από την πόλη της Αθήνας και την αρχαιότητα. Ασφαλώς εδώ έχει συμβάλει και η επίδραση του ρεύματος του νεοκλασικισμού. Επίσης, για να αναφέρουμε ένα δεύτερο παράδειγμα, σε πολλά σπίτια που διακοσμήθηκαν στα μέσα περίπου του 19ου αι. και εξής, έχουν απεικονιστεί στους τοίχους τους ατμήλατες σιδηροδρομικές αμαξοστοιχίες και ατμόπλοια, γεγονός που εκφράζει την απήχηση που είχε η Βιομηχανική Επανάσταση στην τέχνη και στη σχέση του λαϊκού ανθρώπου με τις τεχνολογικές επιτεύξεις. Θα πρέπει, τέλος, να σημειωθεί πως κατά τον 18ο αι. διαμορφώθηκε στους κόλπους της Οθωμανικής Αυτοκρατορίας μια «κοινή» εικαστική γλώσσα, στην οποία οι ευρωπαϊκές επιλογές συνδυάστηκαν με στοιχεία της οθωμανικής διακοσμητικής παράδοσης. Αυτό το μεικτό διακοσμητικό σύστημα, ενιαίο στα εδάφη των Βαλκανίων και της Μικράς Ασίας, επιβλήθηκε ανεξάρτητα από την εθνικότητα των χρηστών του και εξέφραζε τις ροπές της ανερχόμενης αστικής τάξης. Η ζωγραφική διακόσμηση των αρχοντικών οφειλόταν πρωτίστως σε οικονομικά αίτια και κοινωνικές συμπεριφορές.

 Χάρη στην αλληλόδραση του σώματος των πιστών και του τόπου της εκκλησίας, όπου και ο πιστός ενεργοποιεί τις αισθήσεις του, λαμβάνει χώρα μια μορφή πολιτισμικής οικειοποίησης του υπερβατικού, ενώ η συγκεκριμένη πολιτισμική πρόσκτηση λειτουργεί στη βάση μιας κοινοτιστικής πρακτικής. Και εφόσον ο κάθε τόπος της εκκλησίας, ή αλλιώς «τόπος της αγιότητας», συμπυκνώνει μια σύνθετη πολιτισμική πραγματικότητα (ψυχική, κοινωνική, πνευματική-σωτηριολογική), που νοηματοδοτεί τόσο την ουσία της ζωής όσο και τη μεταφυσική σημασία ως απουσίας της, η βιωματικότητα του συγκεκριμένου χώρου επιμερίζεται στο σύνολο των πιστών που τον χρησιμοποιούν.

 Τα βασικά συμβολικά θέματα της εικονοποιίας του κυκλικού χρόνου και του καιρού, τα οποία προέκυψαν στο πλαίσιο της φυσικής κοσμολογίας και ανθρωπολογίας (κύκλοι εποχών - έτους, αιών - annus, καιρός - βίος) την περίοδο της όψιμης αρχαιότητας και στη συνέχεια αφομοιώθηκαν από το βυζαντινό και κυρίως από το μεταβυζαντινό πολιτισμικό περιβάλλον, εξετάστηκαν εδώ υπό το πρίσμα της ορθόδοξης θρησκευτικής εμπειρίας όπως αυτή συγκροτήθηκε εντός του «τόπου της αγιότητας». Στο μέτρο που ο «τόπος της αγιότητας» συνιστά έναν ιδιαίτερο χώρο όπου μπορεί κανείς να αναγνώσει σ’ αυτόν ένα πολιτισμικό φαινόμενο της συνείδησης σε σχέση με τον χρόνο, η διάσταση αυτή συνεισφέρει στο να εκληφθεί αυτός ως μία χρονικότητα που υπερβαίνει τη γεγονικότητα της ατομικής ύπαρξης. Σε κάθε εκκλησία κατά τη μεταβυζαντινή περίοδο εμφιλοχωρεί η αντίληψη μιας διάρκειας, εγγράφοντας συνεχώς τον χρόνο στη λειτουργία του τόπου. Έτσι, ο χώρος της πολιτισμικής ένταξης του χριστιανικού υποκειμένου, που αφορά ταυτόχρονα και την εμπειρία ένταξής του σε έναν συγκεκριμένο τόπο, συνιστά πρωτίστως μια ενσώματη βιωματικότητα, η οποία αναδεικνύει την εγγενή συνάφεια που φέρνει κοντά την οντολογική εμπειρία της ύπαρξης με την υποστασιακή παρουσία του σωτηριολογικού χρόνου, τη συμβολική και εικονογραφική διάσταση του οποίου πραγματεύεται ο Χρήστος Μεράντζας (κεφάλαια 9-11). Η χρονική, με άλλα λόγια, διάσταση που εξαίρεται εδώ παραπέμπει στο επερχόμενο μέλλον, γεγονός που επισυμβαίνει στο ενυπάρχειν-του-θανάτου.

 Καθιστώντας το σώμα του πιστού έναν τόπο ενσωμάτωσης του χρόνου που εκτείνεται πέρα από τη σχέση του με το παρόν του γεωμετρικού χώρου, ο «τόπος της αγιότητας» συμβάλλει στο να γίνει κατανοητό το χριστιανικό εσχατολογικό μήνυμα στη βάση μιας σωματικής υπέρβασης που, καθώς εκλαμβάνεται ως έξοδος από τον εαυτό, επεκτείνει τα όρια της σχέσης του εαυτού με τον τόπο, παρέχοντας στον εσχατολογικό χρόνο μία μη χωρική «υποστασιακότητα». Εφόσον πρέπει να κατασκευαστεί ένας τόπος που να υποδηλώνει τη διανοικτότητα στον σωτηριολογικά προσδιορισμένο θάνατο στο επίπεδο της καθημερινότητας, εντός του «τόπου της αγιότητας» και διαμέσου του εικονογραφικού του προγράμματος λαμβάνει χώρα ο συμβολικός μετασχηματισμός κατασκευής χώρων-τόπων διαφυγής από την περατότητα, όπου και προαναγγέλλεται η αναίρεση της αρχέγονης χρονικότητας του θανάτου. Αυτό συνεπάγεται ότι ο «τόπος της αγιότητας» καθίσταται ο προαναγγελτικός τόπος χρόνωσης της σωτηρίας. Ωστόσο, η αυθεντικότητα του «τόπου της αγιότητας» κατανοείται σε συνάρτηση με τη λειτουργία που εκπληρώνει ως τόπος «αποχωρικοποίησης» της ατομικής ύπαρξης μέσω της «παροντοποίησης» του θανάτου. Έτσι, με αυτόν τον τρόπο, η αυθεντική χρονικότητα επιτρέπει τη διάνοιξη της εσχατολογικής κατάστασης του είναι στην προοπτική του θανάτου. Συνεπώς το ουσιαστικό νόημα του «τόπου της αγιότητας» είναι η «παροντοποίηση» μιας χρονικής διαδικασίας που ισοδυναμεί με την αντιστροφή της φυσικής φθοράς. Ο «τόπος της αγιότητας» διατηρεί λοιπόν έναν οριακό χαρακτήρα, καθώς συντηρεί όλα εκείνα τα στοιχεία που τον καθιστούν έναν ενδιάμεσο χώρο μεταξύ φύσης και σωτηρίας, έναν τόπο που προσλαμβάνει την υπαρκτική τροπικότητα της φυσικής ανεστιότητας (αγριότητα του θανάτου), ενώ καλλιεργεί συνάμα τον βιωμένο εσχατολογικά χρόνο της σωτηρίας.

 Βιβλιογραφία

 Adeline, J. (1879) Les sculptures grotesques et symboliques (Rouen et Environs). Cent vignettes et texte par J. Adeline. Préface par C. Fleury. Rouen.

 Alexakis, A. (1995) «Leo VI, a Magistros Called Slokakas, and the Vita Theophano (BHG 1794)», Byzantinische Forschungen 21, 45-56.

 Alexandre-Bidon, D. (1998) La mort au Moyen au Moyen Age, XIIIe-XVIe siècle. Παρίσι.

 Alföldi, A. (1977) From the Aion Ploutonios of the Ptolemies to the Saeculum Frugiferum of the Roman Emperors. Greece and the Eastern Mediterranean in Ancient History and Prehistory: Studies Presented to Fritz Schachermeyr on the Occasion of his Eightieth Birthday. Βερολίνο - Νέα Υόρκη.

 Ariès, P. (1997) O άνθρωπος ενώπιον του θανάτου. Ι. Η εποχή των κοιμώμενων, μετάφραση Θ. Νικολαΐδης, τ. Α΄-Β΄. Αθήνα.

 Aslanara, O. (1971) Turkish art and architecture. Λονδίνο.

 Atasöy, N. & Raby, J. (1989) Iznik. The Pottery of Ottoman Turkey, Published Under the Auspices of the Institute of Social Sciences of Istanbul University. Κωνσταντινούπολη.

 Babadzan, A. (1988) «Kastom and nation-building in the South Pacific», στο R. Guidieri, Pellizzi, F. & Tambiah, S. Ethnicities and nations, 199-228. Χιούστον.

 Babadzan, A. (2000) «Anthropology, Νationalism and “the Ιnvention of Τradition”», Anthropological Forum, 10/2, 131-155.

 Balabanov, Κ. (1972) Postoiana galerija na ikoni vo crkvata Uspenie na sv. Bogorodica vo Novo Selo–Štip. Ιστίπ.

 Baltrušaitis, J. (1960) Réveils et prodiges. Παρίσι.

 Baltrušaitis, J. (19942) Le Moyen Âge fantastique. Παρίσι.

 Balty, J. (1981) «La mosaїque antique au Proche-Orient. I. Des origines à la Tétrarchie», στο Temporini, H. & Haase, W. (επιμέλεια), Aufstieg und Niedergang der römischen Welt ΙΙ.12.2, 347-468. Βερολίνο - Νέα Υόρκη,.

 Balty, J.-Ch. (1997) Tryphe, στο Lexikon Iconographicum Mythologiae Classicae, τ. 8.1, 96-97, και τ. 8.2, πίν. 73. Ζυρίχη - Ντίσελντορφ.

 Baran, N. (1976) «L’ expression du temps et de durée en latin», στο Chevallier, R. (επιμέλεια), Aiôn, Le temps chez les Romains, 1-20. Παρίσι.

 Bardill, J. (1997) «The Palace of Lausus and Nearby Monuments in Constantinople: A Topographical Study», American Journal of Archaeology, 101, 67-95.

 Barral i Altet, X. (1987) «Poésie et iconographie: Un pavement du XIIe siècle décrit par Baudri de Bourgueil», Dumparton Oaks Papers, 41, 41-54, εικ. 1-9.

 Barton, T. (1994). Ancient Astrology. Λονδίνο - Νέα Υόρκη.

 Batchelor, D. (1993) «“This Liberty and This Order”: Art in France After the First World War», στο Fer, B., Batchelor, D. & Wood, P. (επιμέλεια), Realism, Rationalism, Surrealism. Art Βetween the Wars, 3-86. Λονδίνο - Νιου Χέιβεν.

 Baynes, N.H. (1949) «The Supernatural Defenders of Constantinople», Analecta Bollandiana 37, 165-177.

 Bazin, G. (1964) Baroque and Rococo, translated from the French by Jonathan Griffin. Λονδίνο.

 Beavan, I., Arnott, M. & McLaren, C. (1997) «Text and Illustration: the Digitisation of a Mediaeval Manuscript», Computers and the Humanities, 31, 61-71.

 Beck, H.-G. (1992²) H βυζαντινή χιλιετία, μετάφραση Δ. Κούρτοβικ. Αθήνα.

 Beck, H.-G. (1993²) Ιστορία της βυζαντινής δημώδους λογοτεχνίας, μετάφραση Ν. Eideneier. Αθήνα.

 Bégule, L. (1880), Monographie de la Cathédrale de Lyon, précédé d’une notice historique par M.-C. Guigne. Λυόν.

 Belting, H. (1996) Likeness and Presence. A History of the Image Before the Era of Art. Σικάγο - Λονδίνο.

 Berger, J. (1986) Η εικόνα και το βλέμμα, μετάφραση Ζ. Κονταράτου. Αθήνα.

 Bernus Taylor, M. (επιμέλεια) (2001) L’ Étrange et le Merveilleux en terres d’Islam, κατάλογος έκθεσης, Μουσείο του Λούβρου, 23 Απριλίου-23 Ιουλίου 2001, Παρίσι.

 Bertaux, É. (1968²) L’art dans l’Italie méridionale. De la fin de l’ empire roman à la conquête de Charles d’Anjou, τ. Ι. Ρώμη.

 Betling, H. (1996) Likeness and Presence. A History of the Image Before the Era of Art. Σικάγο - Λονδίνο.

 Boardman, J. (1980) Αθηναϊκά μελανόμορφα αγγεία, μετάφραση Ο. Χατζηαναστασίου. Αθήνα.

 Boden, D. & Molotch, H.L. (1994) «The Compulsion of Proximity», στο Friedland, R. & Boden, D. (επιμέλεια), Now Here. Space, Time and Modernity, 257-276. Λος Άντζελες - Λονδίνο.

 Boll, F. & Gundel, W. (1965) «Sternbilder, Sternglaube und Sternsymbolik bei Griechen und Römern», στο Roscher, W.H. (επιμέλεια) Ausführliches Lexikon der griechischen und römischen Mythologie, VI, 867-1071. Χίλντεσαϊμ.

 Borriello, M.R., Lista, M., Pappalardo, Um., Sampaolo, V. & Ziviello, C. (1986) Le collezioni del museo nazionale di Napoli. Ρώμη.

 Bouché-Leclercq, A. (1963) L’Astrologie Grecque. Βρυξέλλες.

 Bowersock, G.W. (1996) Ο Ελληνισμός στην Ύστερη Αρχαιότητα, μετάφραση Μ. Γιόση, επιμέλεια Α. Φιλιπποπούλου. Αθήνα.

 Božkov, Α. & Vassiliev, Α. (1971) Hudožestvenoto nasledstvo na manastira Zograf. Σόφια.

 Brant, S. (1501) Aesop. Appologi sive Mythologi cum quibusdam Carminum et Fabularum additionibus Sebastiani Brant, Jacob Wolff of Pforzheim. Βασιλεία.

 Brashear, W.M. & Bülow-Jacobsen, A. (1991) Magica Varia, Papyrologica Bruxellensia. (tudes de papyrologie et éditions de sources publiées sous la direction de Jean Bingen 25). Βρυξέλλες.

 Braudel, F. (1997) Η Μεσόγειος και ο μεσογειακός κόσμος την εποχή του Φιλίππου Β΄ της Ισπανίας, μετάφραση Κ. Μιτσοτάκη, τ. Β΄. Αθήνα.

 Brøndsted, P.O. (1999) Interviews with Ali Pacha of Joanina in the Autumn of 1812· with Some Particulars of Epirus, and the Albanians of the Present Day. Edited with an Introduction by Jacob Isager. Αθήνα.

 Brubaker, L. (1991) «The Sacred Image», στο Ousterhout, R. & Brubaker, L. (επιμέλεια), The Sacred Image East and West, 1-24. Ουρμπάνα - Σικάγο.

 Bruneau, Ph., Torelli, M. & Barral i Altet X. (2002) Sculpture. From Antiquity to the Present Day, Duby, G. (επιμέλεια). Κολονία.

 Buchloh, B.H.D. (1981) «Figures of Authority, Ciphers of Regression: Notes on the Return of Representation in European Painting», October, 16, 39-68.

 Burckhart, J. (1958) La civilisation de la Renaissance en Italie, τ. ΙΙΙ. Παρίσι.

 C.Ζ. (1820) Διατριβή σταλείσα εκ Παρισίου, τη α΄. Μαρτίου 1820, Ερμής ο Λόγιος, 472-487.

 Casey, E.S. (1998) The Fate of Place. A Philosophical History. Λος Άντζελες - Λονδίνο.

 Caubet, Α., Pouysségur, P. & Prat, L.-A. (2000) L’empire du temps. Mythes et créations. Παρίσι.

 Cazenave, M. (1997) Encyclopédie des Symboles. Τορίνο.

 Charbonneaux, J. (1960) «Aiôn et Philippe l’Arabe», Mélanges de l'École française de Rome-Antiquité (MEFRA), 72, 253-272, πίν. Ι΄.

 Chatzidakis , M. (1976) Contribution à l’étude de la peinture post-byzantine. Études sur la peinture post-Βyzantine. Λονδίνο.

 Chatzidakis, M. (1969) «Considérations sur la peinture post byzantine en Grèce», Actes du Premier Congrès International des Études Balkaniques et Sud Est Européennes, τ. II. Σόφια.

 Chatzidakis, M. (1976) «Les débuts de l’école crétoise et la question de l’école dite italogrecque», στο Variorum Reprints. Λονδίνο.

 Chatzidakis, N. (1996) «Post-Βyzantine art», The Dictionary of Art, 25, 331-337. Νέα Υόρκη.

 Chipp, H.B. (1968) Theories of Modern Art. A Source Book by Artists and Critics. Καλιφόρνια.

 Christe, Y. (1996) L’Apocalypse de Jean. Sens et développements de ses visions synthétiques. Παρίσι.

 Cook, A.B. (1965:Ι²· 1966:ΙΙ²· 1940:ΙΙΙ) Zeus. A Study in Ancient Religion. Κέμπριτζ.

 Corpus Christianorum Series Latina (CChr.SL). Turnholt. 1953–.

 Culter, A. (1992) «Πας οίκος Ισραήλ: Ezekiel and the Politics of Resurrection in Tenth-Century Byzantium», Dumbarton Oaks Papers, 46 233-243.

 Cumont, Fr. (1909) «La théologie solaire du paganisme romain», στο Extrait des Mémoires présentés par divers savants à l’ Academie des Inscriptions et Belles Lettres, Tome XII, IIe partie, 1-33. Παρίσι.

 Cumont, Fr. (1963) «Zodiacus», στο Daremberg, Ch. & Saglio, E. (επιμέλεια), Dictionnaire des Antiquités Grecques et Romaines (DAGR), V, 1046-1062, εικ. 7587-7600.

 Cumont, Fr. (1966) Recherches sur le symbolisme funéraire des Romains. Παρίσι.

 Dale, E.A. (1997) Prayer and Politics in Medieval Venetia. Romanesque Painting in the Crypt of Aquileia Cathedral. Πρίνστον.

 Daniélou, J. (1961) Les symboles chrétines primitifs. Παρίσι.

 Daynes-Diallo, S. (2008) Ars Medicina. Μédecine et savoir au XVIe siècle. Παρίσι.

 De Beauvais, P., Le Clerc, G., De Fournival, R., Latini, B. & Corbechon (1995³) Bestiaires du Moyen Age, traduits et présentés par G. Bianciotto. Παρίσι.

 De Champeau, G. (1966) Introduction au monde des symboles. Παρίσι.

 De la Harpe, J. (1945) «Le progrès de l’idée de temps dans la philosophie grecque», στο Festschrift zum 60. Geburtstag von A. Speiser, 128-137. Ζυρίχη.

 De Ramaix, I. (1992) Les Sadeler. Graveurs et éditeurs. Βρυξέλλες.

 De Romilly, J. (2001) Ο χρόνος στην ελληνική τραγωδία, μετάφραση Χ. Μαρσέλλος & Σ. Λουμάνη. Αθήνα.

 De Ronchaud, L. (1969) «Centauri», DAGR, I, II, 1010-1012.

 De Seta, C. (1989) «Le mura simbolo della citta», στο La citta΄e le mura, a cura di Cesare de Seta e Jacques Le Goff, 11-57. Μπάρι.

 De Tervarent, G. (1959) Attributs et symboles dans l’art profane, 1450-1600. Dictionnaire d’un langage perdu, τ. II, 235-240 (λήμμα licorne). Γενεύη.

 De Vaudoncourt, G. (1816) Mémoires on the Ionian Islands. Λονδίνο.

 De Villefosse, H. (1899) Fondation Piot: Monuments et Mémoires, τ. V. Παρίσι.

 Degani, E. (1961) Αἰών da Omero ad Aristotele. Πάδοβα.

 Delatte, A. (1971) «Études sur la magie grecque», Bulletin de Correspondance Hellénique 38 (1914) (ανατύπωση Kraus Reprint, Nendeln/Lichtenstein 1971), 189-249, εικ. 1-10.

 Delechaye, H. (1902) Synaxarium Ecclesiae Constantinopolitanae. Βρυξέλλες.

 Deliyanni-Doris, H. (1975) Die Wandmalereien der Lite der Klosterkirche von Hosios Meletios (Miscellanea Byzantina Monacensia 18). Μόναχο.

 Deliyanni-Doris, H. (1988) «Die Wandmalereien des 15. Jahrhunderts in Ajios Nikolaos in Zarnata», στο Restle, M. (επιμέλεια), Festschrift für Klaus Wessel zum 70. Geburtstag (Μünchener Arbeiten zur Kunstgeschichte und Archäologie 2), 57-85, εικ. 1-18. Μόναχο.

 Delvoye, Ch. (1975 & 1976) Βυζαντινή τέχνη, τ. Α΄-Β΄. Αθήνα.

 Dictionnaire d’Archéologie Chrétienne et de Liturgie (DACL), Cabrol F. & Leclercq H., τ. I/1-XV/2 (1907-1953). Παρίσι.

 Dictionnaire des Antiquités Grecques et Romaines (DAGR), Daremberg, Ch. & Saglio, E. (επιμέλεια), τ. I-X (1877-1919, ανατύπωση 1969). Παρίσι.

 Diels, H. & Kranz, W. (1966) Die Fragmente der Vorsokratiker, τ. Ι-II. Δουβλίνο-Ζυρίχη.

 Diels, H. (1958³) Doxographi Graeci. Collegit, recensuit, prolegomenis indicibusque instruxit. Βερολίνο.

 Dijk, A. van (1999) «The Angelic Salutation in Early Byzantine and Medieval Annunciation Imagery», Art Bulletin, 81, 420-436.

 Dilly, J. (1995) «Reactions of Two Byzantine Intellectuals to the Theory and Practice of Magic: Michael Psellos and Michael Italicos», στο Maguire, H. (επιμέλεια), Byzantine Μagic, 83-98. Ουάσινγκτον, D.C.

 Djurić, V.J. (1961) «Les fresques de la chapelle du despote Jovan Uglieša à Vatopédi et leur valeur pour l’étude de l’origine thessaloniquienne de la peinture de Resava», Zbornik Radova, 7, 125-138.

 Downes, K. (1996) «Baroque», στο Turner T. (επιμέλεια), The Dictionary of Art, 3, 261-269. Λονδίνο-Νέα Υόρκη.

 Dragut, V. (1982) Moldavian Murals, from the 15th to the 16th century. Βουκουρέστι.

 Druce, G.C. (1919) «The Mediaeval Bestiairies and Their Influence on Ecclesiastical Decorative Art», British Archaeological Journal, 25, 41-82, πίν. I-XIV.

 Dubois, M.Μ. (1882) «Inscriptions Archaïques d’Amorgos», Bulletin de Correspondance Hellénique, 6, 1882, 187-191.

 Duby, G. (1990) L’Europe au Moyen Âge. Art romain, art gothique. Παρίσι.

 Dumont, L. (1966) Homo Hierarchicus: Le système des castes et ses implication. Παρίσι.

 Dunbabin, K.M.D. (1978) The Mosaics of Roman North Africa. Studies in Iconography and Patronage. Οξφόρδη.

 Dunbabin, K.M.D. (1986) «Sic erimus cuncti... The Sceleton in Graeco-roman Art», Jahrbuch des Deutschen Archäologischen Instituts, 101, 185-255, εικ. 1-59.

 Duval, Y.-M. (1976) «Temps antique et Temps chrétien», στο Chevallier, R. (επιμέλεια), Aiôn. Le temps chez les Romains, 253-259. Παρίσι.

 Eberlein, K.J. (1995) «Περιεχόμενο και Νόημα. Εικονογραφική-Εικονολογική μέθοδος», στο Belting, H., Dilly, H., Kemp, W., Sauerländer, W. & Warnke, M. (επιμέλεια), Εισαγωγή στην Ιστορία της τέχνης, γενική επιμέλεια Μ. Παπανικολάου, μετάφραση Λ. Γυιόκα. Θεσσαλονίκη.

 Edwards, C.M. (1996) «Lysippos», στο Palagia, O. & Pollitt, J.J. (επιμέλεια), Personal Styles in Greek Sculpture, 130-153. Νιου Χέιβεν.

 Ehrhard, A. (1938) Überlieferung und Bestand der hagiographischen und homiletischen Literatur der griechischen Kirche von den Anfängen bis zum Ende des 16. Jahrhunderts, τ. ΙΙ, 306-709.

 Eliade, M. (1964) Myths and Reality. Λονδίνο.

 Eliade, M. (1991) The Myth of the Eternal Return, or Cosmos and History, μετάφραση από τα γαλλικά W.R. Task. Νέα Υόρκη.

 Ettinghausen, R. (1958) «The “Wade Cup” in the Cleveland Museum of Art, its Origin and Decorations», Ars Orientalis, 2, 327-366, εικ. 1-40.

 Ettinghausen, R. (1977) La peinture arabe. Γενεύη.

 Festugière, A.-J. (1957) «La mosaїque de Philippopolis et les sarcophages au “Prométhée”», Revue des Arts. Musées de France, 7, 195-202.

 Fitzwilliam Museum, Cambridge: Leake and General Collections, IV. fasc. 6, Asia Minor-Phrygia (1965). Λονδίνο.

 Fortini-Brown, P. (1989) Venetian Narrative in the Age of Carpaccio. Λονδίνο.

 Foster, H. (1994) «What’s Neo About the Neo-Avant-Garde?» October, 70, 5-32.

 Fotić, A. (1994) «The Official Explanations for the Confiscation and Sale of Monasteries (Churches) and Their Estates at the Time of Selim II», Turcica, 25, 33-54.

 Foucher, L. (1976) «Annus et Aion», στο Chevallier, R. (επιμέλεια), Aiôn, Le temps chez les Romains, 197-203. Παρίσι.

 Fraenkel, H. (1955) Wege und Formen frühgriechischen Denkens. Μόναχο.

 Freud, S. (1985) [1919] «The Uncanny», στο Art and Literature, Pelican Freud Library, 14, 335-376. Λονδίνο.

 Furlan, I. (1981) Codici greci illustrati della Bibliotheca Marciana, τ. IV. Μιλάνο - Πάδοβα.

 Gabelić, S. (1993-1994) «The Fall of Satan in Byzantine and Post-Byzantine Art», Zograf, 23, 65-74.

 Gabelić, S. (1996) «The Archangelos Xorinos, or the Banisher», Dumbarton Oaks Papers, 50, 345-353.

 Galavaris, G. & Weitzmann, K. (1990) The Monastery of Saint Catherine at Mount Sinai: The Illuminated Manuscripts. I. From the Ninth to the Twelfth Century. Πρίνστον.

 Garidis, M. (1989) La peinture dans le monde orthodoxe après la chute de Byzance (1450-1600) et dans les pays sous domination etrangère. Αθήνα. [Γαρίδης, Μ. (2007) Μεταβυζαντινή ζωγραφική (1450-1600). Η εντοίχια ζωγραφική μετά την πτώση του Βυζαντίου στον ορθόδοξο κόσμο και στις χώρες υπό ξένη κυριαρχία, μετάφραση από τα γαλλικά Α. Γαρίδη, επιστημονική επιμέλεια Ε. Δεληγιάννη-Δωρή. Αθήνα].

 Garidis, M.K. (1985) Études sur le Jugement Dernier post-byzantin du XVe à la fin du XIXe siècle. Iconographie-Esthétique (Εταιρεία Μακεδονικών Σπουδών, 16). Θεσσαλονίκη.

 Garnier, F. (1989) Le langage de l’ image au Moyen âge. II. Grammaire des gestes. Τουρ.

 Geertz, C. (2003) Η ερμηνεία των πολιτισμών, μετάφραση και επιστημονική θεώρηση Θ. Παπαδέλλης. Αθήνα.

 Gellner, E. (1983) Nations and Nationalism. Οξφόρδη.

 Gimbutas, M. (1982) The Goddesses and Gods of Old Europe. Μπέρκλεϊ - Λος Άντζελες.

 Godwin, J. (1981) Mystery Religions in the Ancient World, With 158 Illustrations. Λονδίνο.

 Goldschmidt, A. (1914-1926) Die Elfenbeinskulpturen aus der Zeit der karolingischen und sächsischen Kaiser, τ. 4. Βερολίνο.

 Golobias, G. & Simonopetritis, Ioustinos (2001) «Paper Ιcons from Venice to Mount Athos», στο Maltezou, A.C. (επιμέλεια), La stampa e l’ illustrazione del libro Greco a Venezia tra il settecento e l’ottocento, 52-63. Βενετία.

 Gombrich, E. (1971β) «Imagery and Art in the Romantic Period», στο Meditations in a Hobby Horse and Other Essays on the Theory of Art, 120-126. Νέα Υόρκη - Λονδίνο.

 Gombrich, E.H. & Woodfield, R. (1996) The Essential Gombrich. Selected Writings on Art and Culture. Λονδίνο.

 Gombrich, E.H. (1964) «Moment and the Movement in Art», Journal of the Warburg and Caurtauld Institutes, 27, 293-306.

 Gombrich, E.H. (1971α) «Visual Metaphors of Value in Art», στο Meditations on a Ηobby Horse and Other Essays of the Theory of Art, 12-29. Νέα Υόρκη - Λονδίνο.

 Gombrich, E.H. (1971γ) «The Cartoonist’s Armoury», στο Meditations on a Hobby Horse and ther Essays on the Theory of Art, 127-142. Νέα Υόρκη - Λονδίνο.

 Gombrich, E.H. (1999) «Myth and Metaphor. Reflection on Pictorial Satire», στο The Use of Images. Studies in the Social Function of Art and Visual Communication, 184-199. Λονδίνο.

 Goodenough, E.R. (1953-1968) Jewish Symbols in the Greco-Romain Period, τ. Ι-ΧIII (Bollingen Series 37). Πρίνστον.

 Goodwin, G. (1971) A History of Ottoman Architecture. Λονδίνο.

 Green, M.J. (1984) The Wheel as a Cult-Symbol in the Romano-Celtic World: With Special Reference to Gaul and Britain. Βρυξέλλες.

 Greenfield, R.P.H. (1989) «Saint Sisinnios, the Archangel Michael and the Female Demon Gylou· the Typology of the Greek Literary Stories», Βυζαντινά, 15, 83-141.

 Grose, S.W. (1923-1929) Fitzwilliam Museum, Catalogue of the McClean Collection of Greek Coins, τ. Ι-ΙΙΙ. Κέμπριτζ.

 Grössinger, C. (1975) «English Misericords of the Thirteenth and Fourteenth Centuries and Their Relationship to Manuscript Illuminations», Journal of the Warburg and Courtauld Institutes, 38, 97-108, πίν. 15-19.

 Grube, E.J. (2000) «Ibrahim-Sultan’s “Anthology of Prose Texts”», στο Hillenbrand, R. (επιμέλεια), Persian Painting from the Mongols to the Qajars. Studies in Honour of Basil W. Robinson, 101-117, εικ. 1-7, πίν. 1-28. Λονδίνο - Νέα Υόρκη.

 Gundel, H.G. (1966) «Zodiaco», στο Enciclopedia dell’Arte Antica, Classica e orientale, τ. C, 1274-1286, εικ. 1408-1417. Ρώμη.

 Gundel, H.G. (1975) «Zodiakos», στο Der Kleine Pauly, V, 1541-1548. Στουτγάρδη.

 Hadermann-Misguish, L. (1975) Kurbinovo. Les fresques de Saint-Georges et la peinture byzantine du XIIe siècle, τ. Ι-ΙΙ. Βρυξέλλες.

 Hadjinicolaou, N. (1982) «Art History and Class Struggle», στο Francina, F. & Harris, C. (επιμέλεια), Modern Art and Modernism. A Critical Anthology. Λονδίνο.

 Hanfmann, G. (1951) The Season Sarcophagus in Dumbarton Oaks, I-II. Κέμπριτζ Μασ..

 Haskell, Fr. (1993) History and his Ιmages: Art and the Interpretation of the Past. Νιου Χέιβεν - Λονδίνο.

 Hauser, A. (1982) «The Sociological Approach: The Concept of Ideology in the History of Art», στο Francina, F. & Harris, C. (επιμέλεια), Modern Art and Modernism. A Critical Anthology. Λονδίνο.

 Hausherr, I. (1927) La méthode d’oraison hésychaste, Orientalia Christiana, 9, 150-72.

 Head, B.V. (1911) Historia Numorum. A Manual of Greek Numismatics. Οξφόρδη.

 Heck, C. (1997) L’ échelle céleste dans l’art du moyen âge. Une image de la quête du ciel. Παρίσι.

 Herzfeld, M. (2004) Anthropology. Theoritical Practice in Culture and Society. Νέα Υόρκη.

 Hobsbawm, E. (1983α) «Mass-producing Traditions: Europe, 1870-1914». στο Hobsbaum, E. & Ranger, T. (επιμέλεια), The Invention of Tradition, 263-309. Κέμπριτζ.

 Hobsbawm, E. (1983β) «Introduction: Inventing Traditions», στο Hobsbaum, E. & Ranger, T. (επιμέλεια), The Invention of Tradition, 1-14. Κέμπριτζ.

 Hobsbawm, E.J. (1994) Έθνη και Εθνικισμός από το 1780 μέχρι σήμερα. Πρόγραμμα, μύθος, πραγματικότητα, μετάφραση Χ. Νάντρις. Αθήνα.

 Holland, H. (1815) Travels in the Ionian Isles, Albania, Thessaly, Macedonia, etc. During the Years 1812 and 1813. Λονδίνο.

 Holland, H. (1989) Ταξίδια στα Ιόνια νησιά, Ήπειρο, Αλβανία (1812-1813), μετάφραση Χ. Ιωαννίδη. Αθήνα.

 Huber, P. (1995) Η Αποκάλυψη στην τέχνη Δύσης και Ανατολής, μετάφραση Αρχιμανδρίτης Φ. Γαρίτσης, επιμέλεια Α. Παλιούρας. Αθήνα.

 Hughes, T. S. (18302) Travels in Greece and Albania. Λονδίνο.

 Hunger, H. (1991²) Βυζαντινή Λογοτεχνία. Η λόγια κοσμική γραμματεία των Βυζαντινών, Α΄. Φιλοσοφία, Επιστολογραφία, Γεωγραφία, μετάφραση Λ. Γ. Μπενάκης, Ι.Β. Αναστασίου & Γ.Χ. Μακρής. Αθήνα.

 Hylland Eriksen, Τ. (2005) Η τυραννία της στιγμής. Γρήγορος και αργός χρόνος στην εποχή της πληροφορίας, προλεγόμενα Ι. Καυταντζόγλου, μετάφραση Α. Σίμογλου. Αθήνα.

 James, M.R. (1928) «The Bestiary in the University Library», Aberdeen University Library Bulletin, 6, 529.

 Jugie, M. (1913) «L’église de Chalcopratia et le culte de la ceinture de la sainte Vierge à Constantinople», Echos d’ Orient, 16, 308-312.

 Jugie, M. (1944) La mort et l’Assoption de la Sainte Vierge. Βατικανό.

 Kafetsi, A. (1992) Instead of an Ιntroduction, Metamorphoses of the Μodern. The Greek Εxperience. Αθήνα.

 Kahn, J.S. & Llobera, J.R. (19842) The Anthropology of Pre-capitalist Societies. Χονγκ Κονγκ.

 Kaibel, G. (1965) Epigrammata Graeca. Χίλντεσαϊμ.

 Kanari, Tr. (2003) «Les peintures du Catholicon du Monastère de Galataki en Eubée, 1586. Le Narthex et la Chapelle de Saint-Jean-le-Précurseur», Τετράδια Βυζαντινής Αρχαιολογίας και Τέχνης, 8, Αθήνα.

 Kanatsouli, M. (1984) Les peintures murales des demeures de Siatista aux XVIIIe et XIXe siècle et ses habitants (αδημοσίευτη διδακτορική διατριβή), École des Hautes Études en Sciences Sociales. Παρίσι.

 Kappler, C. (1988²) Monstres, démons et merveilles à la fin du Moyen Age. Παρίσι.

 Kazhdan, A. (1995) «Holy and Unholy Miracle Workers», στο Maguire, H. (επιμέλεια), Byzantine Μagic, 73-82. Ουάσιγκτον.

 Kearney, R. (2006) Ξένοι, Θεοί & Τέρατα, μετάφραση Ν. Κουφάκης, πρόλογος Ν. Σεβαστάκης. Αθήνα.

 Keller, H. (1987) «Zum sogennanten Reliquienschrein Ottos des Grossen in Quedlinburg», Dumbarton Oaks Papers, 41 (1987), 261-264.

 Kemp, M. (1995) «Relativity not Relativism: Some Thoughts on the Histories of Science and Art, Having Reread Panofsky», στο Lavin, I. (επιμέλεια), Meaning in the Visual Arts: Views from the Outside: A Centennial Commemoration of Erwin Panofsky (1892-1968), 225-236. Πρίνστον.

 Kemp, W. (1995) «Έργο τέχνης και θεατής: Η αισθητική της πρόσληψης», στο Belting, H., Dilly, H., Kemp, W., Sauerländer, W. & Warnke, M. Εισαγωγή στην Ιστορία της τέχνης, γενική επιμέλεια Μ. Παπανικολάου, μετάφραση Λ. Γυιόκα. Θεσσαλονίκη.

 Kemp, W. (1996) «Narrative», στο Nelson, R. and Shiff, R., Critical Terms for Art History, 58-69. Chicago Press.

 Kirk G.S., Raven, J.E. & Schofield, M. (1988) Οι προσωκρατικοί φιλόσοφοι, μετάφραση Δ. Κούρτοβικ. Αθήνα.

 Kissas, S. (1983) «Thessalonian Painters in the Eighteenth Century. A Preliminary Study», Balkan Studies, 24, 464-478.

 Kitzinger, E. (1951) «Studies in Late Antique and Early Byzantine Floor Mosaics. I. Mosaics at Nikopolis», Dumbarton Oaks Papers, 6, 83-122.

 Kitzinger, E. (1963) «The Hellenistic Heritage in Byzantine Art», Dumbarton Oaks Papers, 17, 95-115.

 Kitzinger, E. (1981) «The Hellenistic Heritage in Byzantine Art Reconsidered», XVI. Internationaler Byzantinistenkongress, Akten I/2 (=Jahrbuch der Österreichischen Byzantinistik 31/2, 1981), 657-675.

 Klibansky, R., Panofsky, E. & Saxl, F. (1989) Saturne et la Mélancolie. Παρίσι.

 Kristeva, J. (2011) Ξένοι μέσα στον εαυτό μας, επιμέλεια Σ. Ροζάνης, μετάφραση Β. Πατσογιάννης. Αθήνα.

 Kuban, D. (1955) «Influences de l’art européen sur l’architecture ottomane au XVIIIème siècle», Palladio, 5, 149-157.

 Künstle, K. (1928) Ikonographie der christlichen Kunst, τ. I. Φράιμπουργκ ιμ Μπράισγκαου.

 Kuttner, A.L. (1995) Dynasty and Empire in the Age of Augustus. The Case of the Boscoreale Cups. Λος Άντζελες.

 L’Orange, H.P. (1953) Studies on the Ιconography of Cosmic Kingship in the Ancient World. Όσλο.

 Lachièze-Rey, M. & Luminet, J.-P. (επιμέλεια) (1998) Figures du ciel. De l’harmonie des sphères à la conquête spatiale, κατάλογος της έκθεσης «Figures du ciel», Εθνική Βιβλιοθήκη της Γαλλίας, 8 Οκτωβρίου 1998-10 Ιανουαρίου 1999. Παρίσι.

 Ladner, G. B. (1995) God, Cosmos and Human Kind. The World of Early Christian Symbolism. Λονδίνο.

 Lafontaine-Dosogne, J. (1979) Icônes russes et de l’ Est Européen, Βρυξέλλες.

 Langlois, E.-H. (1838) Stalles de la Cathédrale de Rouen. Avec treize planches gravées. Ρουάν.

 Langmuir, E. (1996) National Gallery. Le guide. Λονδίνο.

 Laplanche, J. & Pontalis, J.B. (19865) Λεξιλόγιο της Ψυχανάλυσης, μετάφραση Β. Καψάμπελης - Α. Χαλκούση - Α. Σκουλίκα - Π. Αλούπης. Αθήνα.

 Lavin, Arouberg, M. (19942) The Place of narrative. Mural Decoration in Italian Churches 431-1600. Σικάγο - Λονδίνο.

 Leake, W.M. (1835) Travels in Northern Greece, in Four Volumes, τ. IV. Λονδίνο.

 Lecouteux, C. (1993) Les monstres dans la pensée médiévale européenne (Cultures et civilisations médiévales X). Παρίσι.

 Legros, A. (1990) L’idée d’humanité. Παρίσι.

 Les Fresques de Touen-houang. Serie 3 en 12 planches couleur (1953). Πεκίνο.

 Levey, M. (1975) The World of Ottoman Art. Λονδίνο.

 Levi, A. (1935) «La Patera d’ argento di Parabiago», Opere d’ Arte, 5, 6-14, εικ. 5-7, πίν. Ι-ΙΙΙ.

 Levi, D. (1944) Aion, Hesperia, 13, 269-314, εικ. 1-22.

 Levi, Α. (1937) «La patera argentea di Parabiago», La Critica d’Arte, 2, 218-25.

 Lévi-Strauss, C. (2010) Δομική ανθρωπολογία, μετάφραση Θ. Παραδέλλης. Αθήνα.

 Lexicon iconographicum mythologiae classicae (LIMC). Ζυρίχη, Μόναχο και Ντίσελντορφ, 1981-1999.

 Loizidi, N. (1992) «Modern Greek Αrt and the Myth of Fatal Options», στο Metamorphoses of the Modern. The Greek Experience. Αθήνα.

 Luchmann, N. (1981) «Handlungstherorie and Systemtheory», Soziale Aufklätung, 3, 50-66.

 Lyman, T. (2005) Επίσκεψη στα Γιάννινα και στον Αλή πασά. Απόσπασμα ημερολογίου, εισαγωγή-μετάφραση-σχόλια Θ.Δ. Κοσμάς. Ιωάννινα.

 Maguire, H. (1995) «Magic and the Christian Image», στο Maguire, H. (επιμέλεια), Byzantine Μagic, 3-71. Ουάσιγκτον, D.C.

 Makariou, S. (επιμέλεια) (2001) L’Orient de Saladin.L’art des Ayyoubides. Exposition présenté à l’Institut du monde arabe, κατάλογος έκθεσης, Ινστιτούτο Αραβικού Κόσμου, 23 Οκτωβρίου 2001-10 Μαρτίου 2002,. Παρίσι.

 Mango, C. (1960) «The Legend of Leo Wise», Zbornik Radova Vizantoloskog Instituta, 6, 59-93.

 Mango, C. (1990²) Βυζάντιο, Η αυτοκρατορία της Νέας Ρώμης, μετάφραση Δ. Τσουγκαράκης. Αθήνα.

 Mango, C. (1994) «The Chalkoprateia annunciation and the Pre-Eternal Logos», Δελτίον Χριστιανικής Αρχαιολογικής Εταρείας, 17, 165-170.

 Mattingly, H. (1965) Coins of the Roman Empire in the British Museum, Augustus to Vitellius, with an Introduction and 64 Plates, τ, I. Λονδίνο.

 Maxe-Werly, Μ.L. (1892) «Études sur les carrelages au Moyen Âge», Mémoires de la Société nationale des Antiquaires de France, 3, 257-272.

 Merkelbach, R. & Totti, M. (1990-1991) Abrasax, Ausgewählte Papyri religiösen und magischen Inhalts, τ. I-ΙΙ (Papyrologica Coloniensia 17). Οπλάντεν.

 Meslin, M. (1985) «La symbolique des cultes de Cybèle et de Mithra. Le symbolisme dans le culte des grandes religions», στο Ries, J. (επιμέλεια), Actes du colloque de Louvain-la-Neuve, 4-5 octobre 1983 (Homo Religiosus 11), 173-185.Λουβέν-λα-Νεβ.

 Millet, G., Pargoire, J. & Petit, L. (1904) Recueil des inscriptions chrétiennes de l’Athos, Παρίσι.

 Millet, G. (1910) Monuments byzantins de Mistra. Παρίσι.

 Milner, Μ. (Field, J.) 1998 Όταν δεν μπορείς να ζωγραφίσεις. Εμπόδια στην ψυχική δημιουργικότητα, επιμέλεια Ν. Αναγνωστοπούλου, μετάφραση Α. Πουρνάρη. Αθήνα.

 Moreno, P. (1990) Kairos, Lexicon Iconographicum Mythologiae Classicae, τ. 5.1, 920-926· τ. 2, 597-598.

 Moreno, P. (1995) (επιμέλεια), Lisippo: L’ Arte e la Fortuna. Ρώμη.

 Morgan, D. (1998) Visual Piety. A History and Theory of Popular Religious Images. Μπέρκλεϊ - Λος Άντζελες-Λονδίνο.

 Murno, Th. (1963) Evolution in the Arts and Other Theories of Culture History, The Cleveland Museum of Art. Νέα Υόρκη.

 Murray, M.Ch. (1992) «The Christian Zodiac on a Font at Hook Norton: Theology, Church, and Art», στο Wood, D. (επιμέλεια), The Church and the Arts. Papers Read at the 1990 Summer Meeting and the 1991 Winter Meeting of the Ecclesiastical History Society, 87-97, πίν. 1-3. Οξφόρδη.

 Nicol, D. (1984) The Despotate of Epiros. Κέμπριτζ.

 Nicol, D. (1987) «Υστεροβυζαντινή περίοδος (1204-1479): Η Ήπειρος ως ανεξάρτητη ηγεμονία - Το “δεσποτάτο” της Ηπείρου - Η τουρκική κατάκτηση», στο Ήπειρος: Ιστορία - Κοινωνία - Οικονομία, 15ος-20ός αι. Πρακτικά Διεθνούς Συνεδρίου Ιστορίας, Γιάννενα 4-7 Σεπτεμβρίου 1985. 198-223. Γιάννενα.

 Obrist, B. (1996) «Le diagramme isidorien des saisons, son contenu physique et les représentations figuratives», Mélanges de l’École Française de Rome. Moyen Âge, 108, 95-164, εικ. 1-43.

 Orientalia Christiana (OC) 1 (1923)-100 (1934). Ρώμη.

 Osswald, B. (2008) «From Lieux de Pouvoir to Lieux de Mémoire: The Monuments of the Medieval Castle of Ioannina Through the Centuries», στο Ηálfdanarson, G. (επιμέλεια), Discrimination and Tolerance in Historical Perspective, 187-199. Πίζα.

 Oxford Dictionary of Byzantium (ODB) (1991), Kazhdan, A. (επιμέλεια), τ. Ι-ΙΙΙ. Οξφόρδη.

 Özgen, E. & Özgen, İ. (επιμέλεια) (1988) Antalya Museum. Ισταμπούλ.

 Panofsky, E. (1991) Perspective as Symbolic Form. Νέα Υόρκη.

 Panofsky, Ε. (1991) Μελέτες εικονολογίας. Ουμανιστικά θέματα στην τέχνη της Αναγέννησης, μετάφραση Α. Παππάς. Αθήνα.

 Papastavrou, H. (1993) «Le voile, symbole de l’Incarnation. Contribution à une étude sémantique», Cahiers Archéologiques, 41, 141-168.

 Parrish, D. (1984) Season Μosaics of Roman North Africa. Ρώμη.

 Paskaleva, K. (1989) Icônes de Bulgarie. Σόφια.

 Patrologia graeca (PG) (1857-1886). Migne, J.-P. (επιμέλεια), τ. 1-162. Παρίσι.

 Patrologia latina (PL) (1844-1864). Migne, J.-P. (επιμέλεια), τ. 1-217. Παρίσι.

 Patterson-Ševčenko, N. (1990) Illustrated Manuscripts of the Metaphrastian Menologion. Σικάγο - Λονδίνο.

 Paul Archimandrite (x.x.) Passages dans le temps. Icônes byzantines et objets du Mont Athos/Reizen doorheen de tijd. Byzantijnse iconen en voorwerpen van de Athosberg, κατάλογος έκθεσης, Ιερά Βατοπαιδινή Σκήτη Αγίου Ανδρέου. Θεσσαλονίκη.

 Peek, W. (1988) Greek Verse Inscriptions. Epigrams on Funerary Stelae and Monuments. Σικάγo. (Ανατύπωση του Grieschische Vers-Inschriften. I. Grab-Epigramme. Βερολίνο 1955.)

 Peek, W. (1988) Greek Verse Inscriptions. Epigrams on Funerary Stelae and Monuments. (Ανατύπωση του Grieschische Vers-Inschriften. I. Grab-Epigramme, Βερολίνο 1955). Σικάγo.

 Pejic, B. (2000) «Η επίδραση των εικόνων», στο Παπανικολάου, Μ. (επιμέλεια), Πρωτοπορία Αριστουργήματα της Συλλογής Κωστάκη, κατάλογος έκθεσης,, Κρατικό Μουσείο Σύγχρονης Τέχνης, 44-58. Θεσσαλονίκη.

 Pelletier, M. (επιμέλεια) (1988) Couleurs de la Terre. Des mappemondes médiévales aux images satellitales, κατάλογος της έκθεσης «Couleurs de la Terre», Εθνική Βιβλιοθήκη της Γαλλίας, 8 Οκτωβρίου 1998- 10 Ιανουαρίου 1999. Παρίσι.

 Perdrizet, P. (1912) Némésis, Bulletin de Correspondance Hellénique, 36, 263-267.

 Perniola, Μ. (1999) «Το είναι-προς-θάνατο και το ομοίωμα του θανάτου», στο Λιβιεράτος, Κ. (επιμέλεια), Η κοινωνία των ομοιωμάτων, μετάφραση P. Caenazzo-Αδαλόγλου, 85-119. Αθήνα.

 Perrot, M. (1980) Le symbolisme de la roue. Παρίσι.

 Pétridès, S. (1924) «Ainoi», DACL, I/1, 1038-1039.

 Petrucci, R. (1910) La Philosophie de la nature dans l’art d’Extrême-Orient. Παρίσι.

 Pettazzoni, R. (1954) «The Wheel in the Ritual Symbolism of Some Indo-European Peoples», στο Pettazzoni, R. (επιμέλεια), Essays on the History of Religion, 95-109. Λέιντεν.

 Piguet-Panayotova, D. (1987) Recherches sur la peinture en Bulgarie du bas moyen âge. Παρίσι.

 Polanyi, K. (χ.χ.) Ο μεγάλος μετασχηματισμός. Οι πολιτικές και κοινωνικές απαρχές του καιρού μας, μετάφραση Κ. Γαγανάκης. Σκόπελος-Θεσσαλονίκη.

 Pollitt, J.J. (19992) Η τέχνη στην ελληνιστική εποχή, μετάφραση Α. Γκαζή. Αθήνα.

 Pouqueville, F.C.H.L. (1820) Travels in Epirus, Albania, Macedonia, and Thessaly. Λονδίνο.

 Pouqueville, F.C.H.L. (1994) Ταξίδι στην Ελλάδα, Τα Ηπειρωτικά, προλεγόμενα-μετάφραση K. Π. Βλάχος, τ. Α΄. Ιωάννινα.

 Preisendanz, Κ. & Henrichs, A. (1928, 1931) Papyri Graecae Magicae: Die griechischen Zauberpapyri, τ. I-II. Λιψία-Βερολίνο (ανατύπωση Στουτγάρδη 1973, 1974).

 Purttle, C.J. (1999) «Van Eyk’s Annunciation. Narrative Time and Metaphoric Tradition», Art Bulletin, 81/1, 117-125.

 Réau, L. (1956) Iconographie de l’ art Chrétien, τ. II. Παρίσι.

 Reed Kline (2003) Maps of Medieval Thought. Γούντμπριτζ.

 Reitzenstein, R. (1966) Poimandres. Studien zur griechisch-ägyptischen und frühchristlichen Literatur. Ντάρμσταντ.

 Renaut, A. (2007) Το τέλος της αυθεντίας, μετάφραση Γ. Καράμπελας. Αθήνα.

 Renaut, A. (1989) L’ ère de l’ individu: Contribution à une histoire de la subjectivité. Παρίσι.

 Riess, J.B. (1995) The San Brizio Chapel, Orvieto (Great Fresco Cycles of the Renaissance). Νέα Υόρκη.

 Riza, E. (1978) Gjirokastra. Museumsstadt. Τίρανα.

 Robert, L. (1943) «Voyages épigraphiques en Asie Mineure», Revue de philologie, 17, 170-201.

 Robert, L. (1944) «Hellenica», Revue de philologie, 18, 5-56.

 Robinson, D.M. (1946α) «The Wheel of Fortune», Clasical Philology, 4, 207-216.

 Robinson, D.M. (1946β) Excavations at Olynthus. Part XII. Domestic and Public Architecture. Βαλτιμόρη.

 Roob, A. (1996) The Hermetic Museum: Alchemy and Mysticism. Λονδίνο.

 Rosenblum, R. (1987) La peinture du XIX siècle. Le Débat. Παρίσι.

 Rostovtzeff, M. (1984) Ρωμαϊκή ιστορία, μετάφραση Β. Κάλφογλου. Αθήνα.

 Rüsen, J. (2007) «Making Sense of Time. Toward a Universal Typology of Conceptual Foundations of Historical Consciousness», στο Rüsen, J. (επιμέλεια), Time and History. The Variety of Cultures, 7-18. Οξφόρδη - Νέα Υόρκη.

 Rüsen, J. (2008) «What does “Making Sense of History” Μean?», στο Rüsen, J. (επιμέλεια), Meaning and Representation in History, 1-7. Οξφόρδη - Νέα Υόρκη.

 Russian Avant-Garde Art, The George Kostakis Collection (1981) Zander, A. & Rudenstine, Α. (επιμέλεια), κατάλογος έκθεσης. Νέα Υόρκη.

 Sakka, M. (1998) «La révolution vésalienne ou l’anatomie devient une science», Dossiers d’Archéologie, 231, 50-60.

 Salem, J. (1997²) Lucrèce et l’éthique. La mort n’est rien pour nous. Παρίσι.

 Salomonson, J.W. (1965) La mosaïque aux chevaux de l’antiquarium de Carthage. Χάγη.

 Schiemenz, G.P. (1990) «Die Sintflut, das Jüngste Gericht und der 148. Psalm. Zur Ikonographie eines seltenen Bildes in der ravennatischen, byzantinischen und georgischen Kunst», Cahiers Archéologiques, 38, 159-194, εικ. 1-28.

 Schiller, G. (1972) Iconography of Christian Art, τ. 2. Λονδίνο.

 Semoglou, A. (1999) Le décor mural de la chapelle athonite de Saint-Nicolas (1560). Application d’un nouveau langage pictural par le peintre Thébain Frangos Catellanos. Βιλνέβ ντ’ Ασκ.

 Sjöqvist, E. (1966) Lysippus. Σινσινάτι.

 Small, P.J. (1999) «Time in Space: Narrative in Classical Art», Art Bulletin, 81/1, 562-575.

 Smirnova, Ε. (2001) «Remarques sur l’iconographie de saint Démétrios», στο Αφιέρωμα στη μνήμη του Σωτήρη Κίσσα, 537-547. Θεσσαλονίκη.

 Smits, K. (1972) Die frühmittelhochdeutsche Wiener Genesis. Βερολίνο.

 Sorabji, R. (1983) Time, Creation and the Continuum. Theories in Αntiquity and the Early Middle Ages. Λονδίνο.

 Soucek, S. (1996) Piri Reis and Turkish Mapmaking After Columbus. The Khalili Portolan Atlaς. Νέα Υόρκη.

 Spira, A. (2008) The Avant-Garde Icon. Russian Avant-Garde and the Icon Painting Tradition. Μπέρλινγκτον.

 Springler, P. (1976) «Trinitas-Creator-Annus. Beiträge zur mittelalterlichen Trinitätsikonographie», Wallraf-Richartz Jahrbuch, 38, 17-46.

 Stavropoulou-Makri, A. (2001²) Les peintures murales de l’ église de la Transfiguration à Veltsista (1568) en Epire et l’atelier des peintres Kondaris, Δωδώνη, Επιστημονική Επετηρίδα Φιλοσοφικής Σχολής, 46. Ιωάννινα.

 Stchoukine, I. (1929) La peinture indienne à l’époque des Grands Moghols. Études d’Art et d’Archéologie publiées sous la direction d’Henri Focillon. Παρίσι.

 Stern, H. (1953) Le Calendrier de 354. Étude sur son texte et sur ses illustrations. Παρίσι.

 Stichel, R. (1971α) «Darstellungen des Trionfo della Morte in der nachbyzantinischen Malerei», Byzantinoslavica, 32, 296-317, εικ. 1-6.

 Stichel, R. (1971β) Studien zum Verhältnis von Text und Bild spät–und nachbyzantinischer Vergänglichkeitsdarstellungen. Βιέννη.

 Stornajolo, C. (1908) Le miniature della Topografia di Cosma Indicopleuste, Codice Vaticano Greco 699. Μιλάνο.

 Summers, D. (1995) «Meaning in the Visual Arts as a Humanistic Discipline», στο Lavin, I. (επιμέλεια), Meaning in the Visual Arts: Views from the Outside: A Centennial Commemoration of Erwin Panofsky (1892-1968), 9-24. Πρίνστον.

 Sylloge Nummorum Graecorum (SNG) (1956) Denmark, The Royal Collection of Coins and Medals, Danish National Museum. Cyprus-Cappadocia. Uncertain coins. Imperial cistophori, 1956. Κοπεγχάγη. 1942-1979.

 Sylloge Nummorum Graecorum (SNG) (1969) The Royal Collection of Coins ans Medals, Danish National Museum. North Africa, Syrtica-Mauritania. Κοπεγχάγη.

 Sylloge Nummorum Graecorum (SNG) (1977) Deutschland Staatliche Münzsammlung München, 5 Heft, Sikelia Nr. 1-872. Βερολίνο.

 Sylloge Nummorum Graecorum (1977) Deutschland Staatliche Münzsammlung München, 5 Heft, Sikelia Nr. 1-872. Βερολίνο.

 Syndika-Laourda, L. (1969) «Quatre saint locaux de la Macédoine de l’ouest et de l’Épire et leur iconographie», Actes du Premier Congrès International des Études Balkaniques et Sud-Est Européennes, τ. II, 883-898. Σόφια.

 Taft, R. (1991) La liturgie des heures en orient et en occident. Origine et sens de l’office divin, μετάφραση από τα αγγλικά G. Passelecq. Brepols. Τουρνέ.

 Tatić-Djurić, M. (1989) Archanges Gardiens de porte à Dečani. Colloques scientifiques de l’Académie Serbe des Sciences et des Arts, 49, Classe des sciences historiques, τ. 13. Βελιγράδι.

 Tavernier, J.R.L. (1996) «Rococo», στο Turner, J. (επιμέλεια), The Dictionary of Art, 26, 491-500. Λονδίνο - Νέα Υόρκη.

 Taylor, A.E. (2000³) Πλάτων. Ο άνθρωπος και το έργο του, μετάφραση Ι. Αρζόγλου. Αθήνα.

 Tilliette, J.-Y. (1981) «La chambre de la comtesse Adèle: Savoir scientifique et technique littéraire dans le c. cxcvi de Baudri de Bourgueil», Romania, 102, 145-171.

 Tischendorf, C. (1866) Απόκρυφες αποκαλύψει., De transitu beate Mariae virginis. Λιψία.

 Toesca, P. (1927) Storia dell’ arte italiana, I. Il medioevo. Τορίνο.

 Toman, R. (επιμέλεια) (1998) Baroque, Architecture-Sculpture-Painting. Κολονία.

 Toteva, P. (1975) Icônes de la région de Plovdiv. Σόφια.

 Tourta, A. (1996) «Aperçu de la peinture religieuse du 18e siècle à Thessaloniki et sa région: peintres et courants artistiques», Vtori meždunaroden simpozium Izkustvo na Balkanite. Zografi, atelieta, hudožestveni centrove i školi. Πλόβντιφ, χ.σ.

 Triantaphyllopoulos, D. (2003) «“Byzance après Byzance”. Post-Byzantine Art (1453-1830) in the Greek Orthodox World», Post-Byzantium: The Greek renaissance, 15th-18th Century Treasures from the Byzantine & Christian Museum Athens, 3-56. Αθήνα.

 Trompf, G.W. (1979) The Idea of Historical Recurrence in Western Thought from Antiquity to the Reformation. Μπέρκλεϊ.

 Trumler, G. (χ.χ.) Άθως. Το περιβόλι της Παναγίας. Αθήνα.

 Trumpf, J. (1967) «Zur Überlieferung des mittelgriechischen Prosa-Alexander und der Φυλλάδα τοῦ Μεγαλέξαντρου», Byzantinische Zeitschrift, 60, 3-41.

 Tsakiridou, C.A. (2013) Icons in Time, Persons in Eternity. Orthodox Theology and the Aesthetics of the Christian Image. Μπέρλινγκτον.

 Tsigkaropoulou, A. (2008) «Studies of Hagiographer Guilds in the Region of Macedonia during the 18th and 19th Centuries. The Lampou Family: the Earliest Hagiographer Family in Kolakia», Series Byzantina, 6, 103-116.

 Vanneuville, G. (1998) «De Galien à Vésale. Les “années noires” de l’anatomie», Dossiers d’Arhéologie, 231, 30-39.

 Vassiliev, A. (1965) Masters of the Bulgarian National Revival. Σόφια.

 Vereecken, J. & Hadermann-Misguich L. (2000) Les oracles de Leon le sage illustrés par Georges Klontzas. La version Barozzi dans le Codex Bute. Βενετία.

 Vidal-Naquet, P. (1960) «Temps des dieux et temps des hommes, Essai sur quelques aspects de l’expérience temporelle chez les grecs», Revue de l’Histoire des Religions, 157, 55-80.

 Voulot, F. (1879) «Note sur les sculptures du Moyen Âge représentant des triquètres», Mémoires de la Société nationale des Antiquaires de France, 10, 248-249.

 Vovelle, M. (2000) Ο θάνατος και η Δύση από το 1300 ως τις μέρες μας, μετάφραση. Κ. Κουρεμένος, τ. Α΄-B΄. Αθήνα.

 Ward, R. (1993) Islamic Metalwork. Λονδίνο.

 Warnke, M. (1995) «Ερευνητικά πεδία της Ιστορίας της τέχνης», στο Belting, H., Dilly, H., Kemp, W., Sauerländer, W. & Warnke, M. (επιμέλεια), Εισαγωγή στην Ιστορία της τέχνης, γενική επιμέλεια Μ. Παπανικολάου, μετάφραση Λ. Γυιόκα. Θεσσαλονίκη.

 Weil, E. (1971) Essais et conférences II. Παρίσι.

 Weitzmann, K. (1981) Classical Heritage in Byzantine and Near Eastern Art. Λονδίνο.

 Wenger, A. (1955) L’Assomption de la Vierge dans la tradition Byzantine du VIème au Xème siècle. Παρίσι.

 White Lynn, Jr. (1974) «Indic Εlements in the Iconography of Petrarch’s Trionfo della Morte», Speculum, 49, 201-221, εικ. 1-16.

 White, D.G. (1991) Myths of the Dog-Man. Σικάγο - Λονδίνο.

 Whitfield, P. (1994) The Image of the World. 20 Centuries of World Maps. Καλιφόρνια.

 Whittow, G.J. (1988) Time in History. Νέα Υόρκη.

 Wittkower, R. (1942) «Marvels of the East. A Study in the History of Monsters», Journal of the Warburg and Courtauld Institutes, 5 (1942), 159-197.

 Wittkower, R. (1977) Allegory and the Migration of Symbols. Λονδίνο.

 Wolf, A. (1989) «News on the Ebstorf World Map: Date, Origin, Authorship», στο Pelletier, M. (επιμέλεια), Géographie du Monde au Moyen Age et à la Renaissance, 51-68. Παρίσι.

 Wratislaw-Mitrovic L. & Okunev, N. (1931) «La dormition de la sainte Vierge dans la peinture médiévale orthodoxe», Byzantinoslavica, 3, 134-180.

 Wright, M.R. (1995) Cosmology in Antiquity. Λονδίνο - Νέα Υόρκη.

 Zarra, I. (2012) «Synthesis of a Νew Ιconography Under the Stimulus of Emerging Greek Liberation», Series Byzantina, 10, 64-104.

 Αθανασιάδη, Π. (2001) Ιουλιανός. Μια αυτοβιογραφία, μετάφραση Δ. Κυρίτσης. Αθήνα.

 Αθανασιάδης, Κ. (1897) Υπόμνημα ιστορικόν περί των βιβλιοθηκών του Ορθοδόξου Καθολικού Πατριαρχείου των Ιεροσολύμων, τ. 3, 285-289. Πετρούπολις.

 Αθηναγόρας, Ι. (1929) «Νέος Κουβαράς ήτοι χρονικά σημειώματα αναφερόμενα εις την πόλιν ιδία των Ιωαννίνων, εις μονάς αυτής και τας επαρχίας αυτής», Ηπειρωτικά Χρονικά, 4, 1-54.

 Αϊβάζογλου-Δόβα, Δ. (1989) Ελληνική Παραδοσιακή Αρχιτεκτονική, Εράτυρα. Αθήνα.

 Αλεξάκης, Ε. (20062) Ταυτότητες και ετερότητες. Σύμβολα, συγγένεια, κοινότητα στην Ελλάδα-Βαλκάνια. Αθήνα.

 Αλεξίου, Στ. (1963), Απόκοπος, Κρητικά Χρονικά, 17, 183-251, πίν. ΣΤ΄-Ζ΄.

 Αναγνωστόπουλος, Α.Σ. (2010) Οι τοιχογραφίες του καθολικού της μονής Ρουσάνου Μετεώρων, (αδημοσίευτη διδακτορική διατριβή, Θεολογική Σχολή, Τμήμα Ποιμαντικής και Κοινωνικής Θεολογίας, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Θεσσαλονίκη.

 Αναστασίου, Ι.Ε. (1967) «Η εμπορική, πνευματική και κοινωνική ζωή στα Γιάννινα του 1812-1813, εντυπώσεις του Άγγλου σερ Χένρυ Χόλλαντ», Ηπειρωτική Εστία, 16, 550-557.

 Αντόρνο, Τ. (2000) Αισθητική Θεωρία, μετάφραση Λ. Αναγνώστου. Αθήνα.

 Αντωνόπουλος Η. (2003) «Τροχών κυκλίσματα: Ηλικίες του ανθρώπου», στο Α. Παλιούρας & Α. Σταυροπούλου (επιμέλεια), Μίλτος Γαρίδης (1926-1996) Αφιέρωμα, τ. Α΄, 17-44, εικ. 1-10. Ιωάννινα.

 Αντωνόπουλος Η. (2007) «Πάντα ατελή και άθλια και άχρηστα. Κώδιξ Parisinus Graecus 36 (14ος-15ος αι.). Γραφόμενα και ζωγραφούμενα», στο Πυλαρινός, Θ. (επιμέλεια), Ιόνιος Λόγος. Τόμος χαριστήριος στον Δημήτρη Ζ. Σοφιανό, 15-42, εικ. 1-6. Κέρκυρα.

 Αντωνόπουλος, Η. (1994-1995) «Καιρός και Βίος: Η χριστιανική επιλογή ανάμεσα στην ευκαιρία και τη σωτηρία», Αρχαιολογικόν Δελτίον, 49-50, 247-266, πίν. 55-66.

 Αντωνόπουλος, Η. (1996-1997) «Γρυπών γρίφοι: Καιρός, Βίος και Τέχνη στην προσωπογραφία του Αλεξίου Αποκαύκου (Paris. gr. 2144)», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 19, 63-79, εικ. 1-9.

 Αντωνόπουλος, Η. (1998) «Το τίμημα της τέρψης: Βίος και αναβιώσεις του Καιρού στη βυζαντινή τέχνη», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 20, 201-211, εικ. 1-7.

 Αντωνόπουλος, Η. (2001) «Στροφάδες κέλευθοι. Εικονογραφικές όψεις του πρόσκαιρου στη μεταβυζαντινή τους σύνθεση», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 22, 61-74, εικ. 1-8.

 Αραβαντινός, Σ.Π. (1895) Ιστορία Αλή πασά του Τεπελενλή συγγραφείσα επί τη βάσει ανεκδότου έργου του Παναγιώτου Αραβαντινού. Αθήνα.

 Ασδραχάς, Σ.Ι. (1988²) Ελληνική κοινωνία και οικονομία ιη΄και ιθ΄αι. Αθήνα.

 Αστεριάδης, Α. (1928) Το σπίτι του Σφαρτς στ΄.Αμπελάκια. Αθήνα.

 Αυδής, Β.Δ. (1953) Το χωρίο Λιασκοβέτσι (Λεπτοκαρυά) (ανέκδοτη μονογραφία). Λεπτοκαρυά.

 Αυδίκος, Ε. (2009) Εισαγωγή στις σπουδές του λαϊκού πολιτισμού. Λαογραφίες, λαϊκοί πολιτισμοί, ταυτότητες. Αθήνα.

 Αχειμάστου-Ποταμιάνου, Μ. (1973) «Βυζαντινά, μεσαιωνικά και νεότερα μνημεία Ηπείρου», Αρχαιολογικόν Δελτίον, 28, 412-418.

 Αχειμάστου-Ποταμιάνου, Μ. (1973-1974) «Βυζαντινά, μεσαιωνικά και νεότερα μνημεία Ηπείρου», Αρχαιολογικόν Δελτίον, 29, 598-608, 609-614.

 Αχειμάστου-Ποταμιάνου, Μ. (1975) «Βυζαντινά, μεσαιωνικά και νεότερα μνημεία Ηπείρου», Αρχαιολογικόν Δελτίον, 30, 221-226.

 Αχειμάστου-Ποταμιάνου, Μ. (1975-1976) «Η επιγραφή του ναού της Μεταμορφώσεως της Βελτσίστας και ο Ιωάσαφ ο Φιλανθρωπηνός», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 8, 73-81.

 Αχειμάστου-Ποταμιάνου, Μ. (1991-1992) «Ζητήματα μνημειακής ζωγραφικής του 16ου αι. Η τοπική ηπειρωτική σχολή», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 16, 13-32, εικ. 1-22.

 Αχειμάστου-Ποταμιάνου, Μ. (19952) Η μονή των Φιλανθρωπηνών και η πρώτη φάση της μεταβυζαντινής ζωγραφικής. Αθήνα.

 Βακαλόπουλος, Α.Ε. (1964) Ιστορία του Νέου Ελληνισμού. Τουρκοκρατία 1453-1669. Οι ιστορικές βάσεις της νεοελληνικής κοινωνίας και οικονομίας, τ. Β΄. Θεσσαλονίκη.

 Βακαλόπουλος, Α.Ε. (1983) Ιστορία της Θεσσαλονίκης 316 π.Χ.-1983. Θεσσαλονίκη.

 Βαλαβάνης, Π. & Κουρκουμέλης, Δ. (1996) Χαίρε και πίει. Αγγεία του πότου. Ν. Κηφισιά.

 Βαμβούνης, Μ.Γ. (1999) «Παραδοσιακή θρησκευτική συμπεριφορά και παροιμιακός λόγος στους βαλκανικούς λαούς. Οι πνευματικές σχέσεις του Ελληνισμού με τους βαλκανικούς λαούς (18ος–20ός αι.)», Πρακτικά Α΄ Διαβαλκανικού Συνεδρίου. Κομοτηνή

 Βαρσαμίδης, Α.Ζ. (1990) Συμβολή στη μελέτη της λαϊκής ζωγραφικής-λαϊκής αγιογραφίας (δυτικής Μακεδονίας-Ηπείρου-Θεσσαλίας) 18ου-19ου αιώνα και («Η Ερμηνεία των αγίων εικόνων της ζωγραφικής τέχνης και ιστορίας απάσης της αγίας και αποστολικής ημών εκκλησίας» του λαϊκού ζωγράφου Παγώνη). Θεσσαλονίκη.

 Βασιλάκη, Μ. (2005) Από τους εικονογραφικούς οδηγούς στα σχέδια εργασίας των μεταβυζαντινών ζωγράφων. Το τεχνολογικό υπόβαθρο της βυζαντινής εικονογραφίας. Αθήνα.

 Βασιλάκη, Μ. (2015) Σχέδια εργασίας των ζωγράφων μετά την Άλωση. Ο φάκελος Ανδρέα Ξυγγόπουλου του Μουσείου Μπενάκη. Αθήνα.

 Βασιλικού, Ν. (1999) «Η παράσταση του αγίου Ιωάννη του “εξ Ιωαννίνων” στη μονή Φιλανθρωπηνών και η εξέλιξη της εικονογραφίας του», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 49-56, εικ. 1-11. Ιωάννινα.

 Βεΐκου, Δ. & Νομικού-Ρίζου, Δ. (1989) Σιάτιστα, Ελληνική Παραδοσιακή Αρχιτεκτονική. Αθήνα.

 Βερέμης, Θ. (20033) Εθνική ταυτότητα και εθνικισμός στη νεότερη Ελλάδα, εισαγωγή-επιμέλεια Θ. Βερέμης, μετάφραση Γ. Στεφανίδης, 1-26. Αθήνα.

 Βλαχοπούλου-Οικονόμου, Α. (1997) «Αρχαιολογική τοπογραφία της περιοχής Ζαγορίου Ηπείρου», Εταιρεία Μακεδονικών Σπουδών, Αφιέρωμα στον N.G.L. Hammond (Παράρτημα Μακεδονικών αρ. 7), 47-64. Θεσσαλονίκη.

 Βλάχος, Κ. (1903) Η χερσόνησος του Αγίου Όρους Άθω και αι εν αυτή μοναί και οι μοναχοί πάλαι τε και νυν. Βόλος.

 Βλάχος, Κ.Π. (1990) «Επιγραφές και ενθυμήσεις από τις ιερές μονές της περιοχής Μετσόβου», Ηπειρωτικό Ημερολόγιο, 12, 355-372.

 Βοκοτόπουλος, Π. (2003) «Ένα άγνωστο Μηνολόγιο με εικονογραφημένα αρχικά: ο κώδιξ 56 της μονής Λειμώνος», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 24, 171-184, εικ. 1-22.

 Βοκοτόπουλος, Π.Λ. (1968) «Μεσαιωνικά μνημεία Ηπείρου», Αρχαιολογικόν Δελτίον, 23, 299-301.

 Βοκοτόπουλος, Π.Λ. (1969) «Βυζαντινά και μεσαιωνικά μνημεία Ηπείρου», Αρχαιολογικόν Δελτίον, 24, 255-257.

 Βοκοτόπουλος, Π.Λ. (1990) Εικόνες της Κέρκυρας. Αθήνα.

 Βρανούσης, Λ.Ι. (1954) Έρευνα, συναγωγή και μελέτη. Αθήνα.

 Βρανούσης, Λ.Ι. (1992) «Η σημαία, το εθνόσημο και η σφραγίδα της “Ελληνικής Δημοκρατίας” του Ρήγα», Δελτίον Εραλδικής και Γενεαλογικής Εταιρείας Ελλάδος, 8, 347-388.

 Βυζαντινοί θησαυροί της Θεσσαλονίκης. Το ταξίδι της επιστροφής (1994) 9η Εφορεία Βυζαντινών Αρχαιοτήτων, 12-16. Θεσσαλονίκη.

 Γαλάβαρης, Γ. (1995) Ελληνική Τέχνη. Ζωγραφική βυζαντινών χειρογράφων. Αθήνα.

 Γαρίδης, Μ. & Παλιούρας, Α. (1980) «Συμβολή στην εικονογραφία νεομαρτύρων», Ηπειρωτικά Χρονικά, 22, 169-205, εικ. Α΄-Η΄, πίν. 10-33.

 Γαρίδης, Μ. (1991-1992) «Το φανταστικό στοιχείο στη βυζαντινή ζωγραφική του 16ου αιώνα», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 16, 239-252, εικ. 1-14.

 Γαρίδης, Μ. (1996) Διακοσμητική ζωγραφική. Βαλκάνια-Μικρά Ασία 18ος-19ος αιώνας. Μπαρόκ και Ροκοκό. Ανατολική και βυζαντινή κληρονομιά. Αθήνα.

 Γαρίδης, Μ. (1999) «Στενές επαφές –εικονογραφικές και τεχνοτροπικές– με ευρύτερα σύγχρονα ρεύματα της ευρωπαϊκής γενικότερα ζωγραφικής. Μαρτυρίες από το διάκοσμο του εσωτερικού νάρθηκα (Λιτής) της μονής των Φιλανθρωπηνών», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 65-76, εικ. 1-12. Ιωάννινα.

 Γεδεών, Μανουήλ Ι. (1934) Μνεία των προ εμού, 1800-1863-1913. Αθήνα.

 Γεωργιάδου-Κούντουρα, Ε. & Γοδόση, Ζ. (1998) «Σχέσεις κοσμικής και θρησκευτικής ζωγραφικής στη δυτική Μακεδονία», στο Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Από τη Μεταβυζαντινή Τέχνη στη Σύγχρονη 18ος-20ός αι.., Πανελλήνιο Συνέδριο, 20-21 Νοεμβρίου 1997, 11-25. Θεσσαλονίκη.

 Γεωργιάδου-Κούντουρα, Ε. & Γοδόση, Ζ. (2001) «Η απεικόνιση της γυναίκας στη λαϊκή ζωγραφική, Ελληνικός Παραδοσιακός Πολιτισμός», στο Χατζητάκη-Καψωμένου, Χ. (επιμέλεια), Λαογραφία και Ιστορία, Συνέδριο στη μνήμη της Άλκης Κυριακίδου-Νέστορος, 333-342. Θεσσαλονίκη.

 Γεωργιάδου-Κούντουρα, Ε. & Τσάμπουρας, Θ. (2009) «Η εικονογράφηση της Αγίας Μαρίνας από τον Παγώνη: Προϋποθέσεις της εκκλησιαστικής αγιογραφίας στις αρχές του 19ου αιώνα», στο. Λαγόπουλος, Α.-Φ. (επιμέλεια), Ο ναός Της Αγίας Μαρίνας Κισσού. Ιστορία - Πολεοδομία -Αρχιτεκτονική - Εικονογραφία, 75-99. Βόλος.

 Γεωργιάδου-Κούντουρα, Ε. (1976) «Η βυζαντινή παράδοση σε τέσσερις νεοέλληνες ζωγράφους», Βυζαντινά, 8, 143-157.

 Γεωργιάδου-Κούντουρα, Ε. (1984) Θρησκευτικά θέματα στη νεοελληνική ζωγραφική 1900-1940. Θεσσαλονίκη.

 Γεωργιάδου-Κούντουρα, Ε. (2003) «Η κοσμική τέχνη στην ηπειρωτική Ελλάδα κατά την τουρκοκρατία. Θέματα ορολογίας και μεθόδου», στο Η ιστορία της τέχνης στην Ελλάδα, Πρακτικά Α΄ Συνεδρίου Ιστορίας της Τέχνης, 27-38. Ηράκλειο.

 Γεωργιάδου-Κούντουρα, Ε. (χ.χ.) «Λαϊκή τέχνη στη Μακεδονία», στο Κολιόπουλος, Ι. & Χασιώτης, Ι. (επιμέλεια) Η Νεότερη και Σύγχρονη Μακεδονία. Ιστορία - Οικονομία - Κοινωνία - Πολιτισμός. Α΄. Η Μακεδονία κατά την Τουρκοκρατία, 308-325. Θεσσαλονίκη.

 Γεωργοπούλου-Βέρρα, Μ. (2003) «Τοπιογραφία των Αγίων Τόπων σε εικόνα της Ζακύνθου», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 24, 317-332.

 Γιαννακός, Ε. (2009) Το Τσεπέλοβο. Η ιστορία του και η ζωή του. Τσεπέλοβο.

 Γκανούλης, Γ.Θ. (1939) «Τα αρχοντικά σπίτια της Σιατίστης του ΙΣΤ΄ και ΙΖ΄ της αιώνος», Μακεδονικόν Ημερολόγιον Νικολάου Α. Σφενδόνη, 15, 153-159.

 Γοδόση, Ζ. (1998) Παραστάσεις απόψεων πόλεων και αρχιτεκτονημάτων στην ελληνική λαϊκή ζωγραφική (Δυτική Μακεδονία 18ος-19ος αι.) (αδημοσίευτη διδακτορική διατριβή, Τμήμα Ιστορίας και Αρχαιολογίας, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Θεσσαλονίκη.

 Γοδόση, Ζ. (2002) «Λαϊκή ζωγραφική στη δυτική Μακεδονία. Η απεικόνιση πόλεων και κτηρίων στα αρχοντικά της Δυτικής Μακεδονίας (18ος-19ος αι.)», Εικαστική παιδεία, 18, 162-170.

 Γοδόση, Ζ. (2004) «Τα σημειώματα του ζωγράφου Ιωάννη για την αγιογράφηση εκκλησίας», στο Παπανικολάου, Μ. (επιμέλεια), Λιμπίνοβο (Διάκος Γρεβενών), Πρακτικά Συνεδρίου Γρεβενά, Ιστορία - Τέχνη - Πολιτισμός. Θεσσαλονίκη.

 Γούδας, Α. (1870) Βίοι Παράλληλοι των επί της αναγεννήσεως της Ελλάδος διαπρεψάντων ανδρών, τ. Β΄. Αθήνα.

 Γούδας, Α. (1874) Βίοι Παράλληλοι των επί της αναγεννήσεως της Ελλάδος διαπρεψάντων ανδρών, τ. ΣΤ΄. Αθήνα.

 Γούναρης, Γ. (1980) Οι τοιχογραφίες των Αγίων Αποστόλων και της Παναγίας Ρασιώτισσας στην Καστοριά (δημοσιεύματα Εταιρείας Μακεδονικών Σπουδών, 56). Θεσσαλονίκη.

 Γούναρης, Γ. (1981) Οι τοιχογραφίες του Αγίου Ιωάννη Θεολόγου της Μαυριώτισσας στην Καστοριά, Μακεδονικά, 21, 1-75, πίν. 1-32.

 Γραίκος, Ν. (2010) Ακαδημαϊκές τάσεις της εκκλησιαστικής ζωγραφικής στην Ελλάδα κατά τον 19ο αιώνα. Πολτισμικά και εικονογραφικά ζητήματα (αδημοσίευτη διδακτορική διατριβή, Τμήμα Ιστορίας και Αρχαιολογίας, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Θεσσαλονίκη.

 Δάκαρης, Σ. (1966) «Αρχαιότητες και μνημεία Ηπείρου. Εργασίαι συντηρήσεως και αναστηλώσεως», Αρχαιολογικόν Δελτίον, 21, 291.

 Δεληγιάννη-Δωρή, Ε. (1999) «Γύρω από το εργαστήρι των Κονταρήδων. Συμβολή στην έρευνα για τη μαθητεία στην τοιχογραφία και τη συγκρότηση των εργαστηρίων των ζωγράφων κατά τη μεταβυζαντινή περίοδο», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 103-139, εικ. 1-20. Ιωάννινα.

 Δεληγιώργη, Α. (2002) Σκέψη και προοπτική. Από το quattrocento στο ηλεκτρονικό novecento. Αθήνα.

 Δημακόπουλος, Ι. (επιμέλεια) (1981) Ανθολογία Ελληνικής Αρχιτεκτονικής, η κατοικία στην Ελλάδα από το 15o στον 20ό αιώνα. Αθήνα.

 Δημαράς, Θ.Κ. (1987) Ιστορία της Νεοελληνικής Λογοτεχνίας, Από τις πρώτες ρίζες ως την εποχή μας, 8η έκδοση. Αθήνα.

 Δημαράς, Κ.Θ. (19933) Νεοελληνικός Διαφωτισμός. Αθήνα.

 Διαμάντης, Κ.Α. (1962) «Ο Αθανάσιος Ψαλίδας και το αρχείον του», Δελτίον της Ιστορικής και Εθνολογικής Εταιρίας της Ελλάδος, 16, 273-369.

 Διαμαντοπούλου, Α.Δ. (1986) Αμπελάκια, Ελληνική Παραδοσιακή Αρχιτεκτονική. Αθήνα.

 Διονύσιος, ο εκ Φουρνά (1909) Ερμηνεία της ζωγραφικής τέχνης και αι κύριαι αυτής ανέκδοτοι πηγαί, εκδιδομένη μετά προλόγου νυν το πρώτον πλήρης κατά το πρωτότυπον αυτής κείμενον υπό Α. Παπαδοπούλου-Κεραμέως δαπάναις της Αυτοκρατορικής Ρωσικής Αρχαιολογικής Εταιρείας. Πετρούπολη.

 Δόσιος, Ν.Γ. (1888) Τα θύματα του Βάγια (Ιωάννινα 1817-1821), Πρωτότυπον ηπειρωτικόν διήγημα, Ανατύπωσις εκ του περιοδικού Ίστρος. Βουκουρέστι.

 Δρανδάκης, N. (1962) Ο Εμμανουήλ Τζάνε Μπουνιαλής θεωρούμενος εξ εικόνων του σωζομένων κυρίως εν Βενετία. Αθήνα.

 Δυοβουνιώτης, Κ.Ι. (1915) Καλλίνικος Γ΄. Πατριάρχης Κωνσταντινουπόλεως. Ανατύπωσις εκ του «Ιερού Συνδέσμου». Αθήνα.

 Εικόνες της Κρητικής Τέχνης. Από τον Χάνδακα ως την Μόσχα και την Αγία Πετρούπολη (1993), Μπορμπουδάκης, Μ. (επιμέλεια). Ηράκλειο.

 Εργολάβος, Σ. (1993) Τα Ζαγοροχώρια στις αρχές του αιώνα μας, Δύο πολύτιμα ιστορικά ντοκουμέντα. Ιωάννινα.

 Ευαγγελίδης, Δ.Ε. (1980) Η ελληνική τέχνη, Αρχαία - Βυζαντινή - Νεωτέρα, Συμπλήρωμα Μ. Καλλιγά. Αθήνα.

 Ευγενίδου, Δ. (1982) «Μία “συντεχνία” αγιογράφων του 19ου αι. από την Κολακιά», Μακεδονικά, 22, 180- 204.

 Ζαγορισίων Βίος (2003). Αθήνα.

 Ζαγοροχώρια (1992) Κίτσος, A. (επιμέλεια). Αθήνα.

 Ζαμβακέλλης, Π.Α. (1985) Εισαγωγή στη βυζαντινή ζωγραφική. Αθήνα.

 Ζαρκάδα, Χ. (1986) «Το Αρχοντικό Λαζαρίδη στην Εράτυρα», στο Επώνυμα Αρχοντικά των χρόνων της Τουρκοκρατίας, 29-42. Αθήνα.

 Ζάρρα Ι. (1999-2000) «“Η θεραπεία της αυτοκράτειρας Ζωής”: Μια απόπειρα εικονογραφικής, εικονολογικής και ιστορικής τεκμηρίωσης ενός σπάνιου θρησκευτικού θέματος φορητής εικόνας του 19ου αιώνα από τη Θεσσαλονίκη», Βαλκανικά Σύμμεικτα, 27-54.

 Ζάρρα, I. (1998) «Νεοτερικά στοιχεία σε αγιογράφους φορητών εικόνων των ναών της Θεσσαλονίκης (19ος αι.)», στο Από τη μεταβυζαντινή τέχνη στη σύγχρονη 18ος-20ός αι., Πρακτικά Πανελληνίου Συνεδρίου, 45-57. Θεσσαλονίκη.

 Ζάρρα, I. (2006α) Η θρησκευτική ζωγραφική στη Θεσσαλονίκη κατά τον 19ο αιώνα. Ζωγράφοι - Εργαστήρια - Καλλιτεχνικές τάσεις. Θεσσαλονίκη.

 Ζάρρα, Θ.Ι. (2006β) Κοσμική ζωγραφική και θρησκευτικός συμβολισμός. Η περίπτωση του καλλιτέχνη της ρωσικής πρωτοπορίας Καζιμίρ Μαλέβιτς (1878-1935). Θεσσαλονίκη.

 Ζάρρα, Ι. (2002β) «Οι εικόνες του τέμπλου των Δώδεκα Αποστόλων Δράμας και ο απόηχος του κοινωνικο-πολιτικού κλίματος του 19ου αιώνα», στο Η Δράμα και η περιοχή της. Ιστορία και Πολιτισμός, Δ΄ Επιστημονική Συνάντηση, 16-19 Μαΐου 2002, Περιλήψεις ανακοινώσεων, 47-49. Δ.Ε.Κ.ΠΟ.Τ.Α.-Δράμα.

 Ζάρρα, Ι. (2000) «Αγιογραφικά έργα στη Θεσσαλονίκη από τον 19ο έως τις αρχές του 20ού αιώνα», στο Θεσσαλονίκη - Φιλιππούπολη σε παράλληλους δρόμους 18ος-20ός αιώνας, 765-782. Θεσσαλονίκη.

 Ζάρρα, Ι. (2002α) «Η εκκλησιαστική τέχνη στο νομό Φλώρινας κατά τον 19ο αιώνα μέχρι τις αρχές του 20ού», στο Η Φλώρινα και η περιοχή της, 152-165. Θεσσαλονίκη.

 Ζάρρα, Ι. (2002γ) «Καλλιτεχνικές τάσεις στην αγιογραφία της Θεσσαλονίκης κατά τον 19ο αιώνα», Ηπειρωτικά Γράμματα, 2, 107-114.

 Ζάρρα, Ι. (2004) «Δύο επώνυμοι αγιογράφοι από τη Σαμαρίνα στο χωριό Κέλλη του Νομού Φλώρινας», στο Παπανικολάου, Μ. (επιμέλεια), Πρακτικά Συνεδρίου 2002. Τα Γρεβενά. Ιστορία - Τέχνη - Πολιτισμός, 366-371. Θεσσαλονίκη-Γρεβενά.

 Ζάρρα, Ι. (2011) Επεισόδια καλλιτεχνικής παλινδρόμησης στην τέχνη του 20ού αιώνα: ερμηνευτική προσέγγιση. Θεσσαλονίκη.

 Ζάρρα, Ι. (2013) «Η πάλη ανάμεσα σε αετό και φίδι: το εικονογραφικό μοτίβο σε δύο παραδείγματα του 18ου και 19ου αιώνα και οι πολιτικές του προεκτάσεις», Θεσσαλονίκη, 8, 91-107.

 Ζάρρα, Ι. (2014) «Απαγχονισμένος ή φουστανελάς: από την κατάσταση του θανάτου στην αιωνιότητα. Η περίπτωση του αγίου Γεωργίου του εξ Ιωαννίνων», στο Αλμπάνης, Τ. & Καψάλης, Γ.Δ. (επιμέλεια), Πρακτικά Συνεδρίου, Το Πανεπιστήμιο Ιωαννίνων και τα Γιάννενα, 179-185. Ιωάννινα.

 Ζάχος, Α. (1928) «Αρχιτεκτονικά Σημειώματα, Ιωάννινα», Ηπειρωτικά Χρονικά, 3, 295-306.

 Ζελοβίτης Εξ Ιωαννίνων (1901) «Πενιές οδοιπόρου.- Από Ιωάννινα, Μέτσοβον και Ζαγόριον», εφημ. Φωνή της Ηπείρου, 445 (21/9/1901), 2.

 Ζήβας, Δ.Α. (1970) Η αρχιτεκτονική της Ζακύνθου από τον ΙΣΤ΄ μέχρι τον ΙΘ΄αιώνα, Αθήνα.

 Ζήβας, Δ.Α. (1972) «Υπάρχει Ελληνικό μπαρόκ;», στον τόμο Εις μνήμην Παναγιώτου Α. Μιχελή, 364-369. Αθήνα.

 Ζησίου, Κ. (1914) Έρευναι των εν Μακεδονία χριστιανικών μνημείων. Πρακτικά της εν Αθήναις Αρχαιολογικής Εταιρείας του έτους 1913, 119-251. Αθήνα.

 Ζίας, Ν. (1991) Φώτης Κόντογλου, Ζωγράφος. Αθήνα.

 Ζώρα, Π. (1990-1992) «Συμβολική και σημειωτική προσέγγιση της ελληνικής λαϊκής τέχνης», Λαογραφία, 36, 1-77.

 Ζώρας, Γ. (1970α) «Ο χάρος και η απεικόνισις αυτού εν τω στιχουργήματι “Πένθος Θανάτου”», Παρνασσός, 12, 420-438.

 Ζώρας, Γ. (1970β) «Πένθος θανάτου, ζωής μάταιον και προς Θεόν επιστροφή», Παρνασσός, 12, 279-311.

 Η Πλατυτέρα των Ουρανών (1995), Προσκυνητάριον του Αγίου Όρους. Αθήνα.

 Ηλιού, Φ. (1997) Ελληνική Βιβλιογραφία του 19ου αιώνα, Βιβλία - Φυλλάδια 1801-1818, τ. 1. Αθήνα.

 Ηλιού, Φ. (1999) «Αγιογράφοι, Ζωγράφοι, Χαράκτες και Σταμπαδόροι, Η μαρτυρία των καταλόγων συνδρομητών», στο Μεταβυζαντινά Χαρακτικά, Πρακτικά Επιστημονικής Ημερίδας, Μουσείο Βυζαντινού Πολιτισμού, 10 Νοεμβρίου 1995, 41-58. Θεσσαλονίκη.

 Ηλιού, Φ. (επιμέλεια) (1976) Σταμάτης Πέτρου, Γράμματα από το Άμστερνταμ. Αθήνα.

 Ήπειρος (εφημ.), 1 0/8/1913, Εκ Ζονδήλης Ζαγορίου, 3.

 Θεοδοσίου, Σ. & Δανέζης, Μ. (1995) Η Οδύσσεια των ημερολογίων (τ. Α΄: Αναζητώντας τις ρίζες της γνώσης, τ. Β΄: Αστρονομία και παράδοση). Αθήνα.

 Θεοδώρου, Σ.Θ. (1964) «Η αρχιτεκτονική των σπιτιών και επιγραφαί κτίσεως αυτών, περιοχής Μονοδενδρίου», Ηπειρωτική Εστία, 13, 198-199.

 Θεοτοκά, Ν. (1955) «Ο εικονογραφικός τύπος του αγίου Δημητρίου στρατιωτικού και εφίππου και οι σχετικές παραδόσεις των θαυμάτων», Πεπραγμένα του Θ΄ Βυζαντινολογικού Συνεδρίου, 477-488. Αθήνα.

 Θεοτόκης, Ν. (1804) Στοιχεία Γεωγραφίας πλείστοις δε Σημειώμασι και Σχήμασι πλουτισθέντα υπό Ανθίμου Γαζή. Βιέννη.

 Θεόφιλος (1967), Έκδοσις Εμπορικής Τράπεζας της Ελλάδος. Αθήνα.

 Ι...ς Κ...ς. (1821) «Φίλτατέ μοι συμπατριώτα, κύριε Πανταζή Εξάρχου! Εις Βιένναν», Ερμής ο Λόγιος 15/1/1821, 67-69.

 Ιγγλέση, Α. (2004) Βορειοελλαδίτες έμποροι στο τέλος της Τουρκοκρατίας, Ο Σταύρος Ιωάννου. Αθήνα.

 Καγιαλής, Τ. (2003) «Λογοτεχνία και πνευματική ζωή», στο Χατζηιωσήφ, Χ. (επιμέλεια), Ιστορία της Ελλάδας του 20ού αιώνα. Ο Μεσοπόλεμος 1922-1940, τ. Β΄. Αθήνα.

 Καδάς, Σ. (1989) Το Άγιον Όρος. Τα μοναστήρια και οι θησαυροί τους. Αθήνα.

 Κακριδής, Ι.Θ. (1986) Ελληνική Μυθολογία. Οι θεοί, τ. 2. Αθήνα.

 Καλαμάρας, Π. (1996) «Το εικονογραφικό θέμα του αρχαγγέλου Μιχαήλ ως κριτή των νεκρών και η κοινωνική παράμετρος της επικράτησής του κατά τη μεταβυζαντινή περίοδο στη Μάνη», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 16, 35-36.

 Καλοκύρης, Κ.Δ. (1972) Η Θεοτόκος εις την εικονογραφίαν Ανατολής και Δύσης. Θεσσαλονίκη.

 Καμαριανός, Ν. (1981) «Άγνωστα στοιχεία για τους ιδρυτές του εμπορικού οίκου “Χατζή Γιαννούση Κώνστα Πέτρου και αδέλφια”, Ηπειρώτες της Κραγιόβας», Ηπειρωτικά Χρονικά, 23, 299-326.

 Κανατσούλη, Μ. (1984) «Με αφορμή μια τοιχογραφία στο αρχοντικό Μανούση», Μακεδονικά, 24, 188-196.

 Κανετάκης, Γ.Γ. (1994) Το Κάστρο: Συμβολή στην Πολεοδομική Ιστορία των Ιωαννίνων. Αθήνα.

 Καπώνης, Ν. (2005) Η ναοδομική αρχιτεκτονική του Δεσποτάτου της Ηπείρου την περίοδο της δυναστείας των Κομνηνών Αγγέλων (1204-1318) (αδημοσίευτη διδακτορική διατριβή, Φιλοσοφική Σχολή, Τμήμα Ιστορίας-Αρχαιολογίας, Πανεπιστήμιο Ιωαννίνων). Ιωάννινα.

 Καραθανάσης, Α.Ε. (1991) Ο Ελληνισμός και η Μητρόπολη Νευροκοπίου κατά τον Μακεδονικό Αγώνα. Θεσσαλονίκη.

 Καρακατσάνη, Α. (1975) «Η κοσμική ζωγραφική του Κόντογλου», στο Οι Έλληνες Ζωγράφοι, τ. ΙΙ. Αθήνα.

 Καρακατσάνη, Α. (1980) Συλλογή Γεωργίου Τσακύρογλου. Εικόνες. Αθήνα.

 Καρύδης, Δ.Ν. (1993) Χωρο-γραφία νεωτερική ή λόγος για τη συγκρότηση και εξέλιξη των ελληνικών πόλεων από τον 15ο στον 19ο αι. με βάση αδημοσίευτες οθωμανικές και δυτικοευρωπαϊκές αρχειακές πηγές. Αθήνα.

 Κελεσίδου, Α. (1990) «Η έννοια του χρόνου στους προσωκρατικούς φιλοσόφους και η επικαιρότητα ορισμένων συλλήψεων», Λακωνικαί Σπουδαί, 10, 61-70.

 Κίζης, Γ. (1988) «“Επίσημη” και “Παραδοσιακή” Αρχιτεκτονική: η επιρροή του κέντρου στην επαρχία της Οθωμανικής αυτοκρατορίας», στο Ελληνική Παραδοσιακή Αρχιτεκτονική, τ. 6, 269-290. Αθήνα.

 Κικόπουλος, Μ.Σ. (2000) Ελαφότοπος (Τσερβάρι), Λαογραφία. Γιάννινα.

 Κίσσας, Σ.Κ. (1992) «Ενθυμήσεις σε παλαιά βιβλία του ναού Αγίου Γεωργίου Χορτιάτη», Επιστημονική Επετηρίδα Κέντρου Ιστορίας Θεσσαλονίκης, 3, 72-94. Θεσσαλονίκη.

 Κιτρομηλίδη, Π.Ν. (20093) Νεοελληνικός Διαφωτισμός. Οι πολιτικές και κοινωνικές ιδέες, μετάφραση Σ.Γ. Νικολούδη. Αθήνα.

 Κιτρομηλίδης, Π. (19982) «Ιδεολογικά ρεύματα και πολιτικά αιτήματα: προοπτικές από τον ελληνικό 19ο αιώνα», στο Τσαούσης, Δ.Γ. (επιμέλεια), Όψεις της ελληνικής κοινωνίας του 19ου αιώνα. Αθήνα.

 Κιτρομηλίδης, Π. (20093) Νεοελληνικός διαφωτισμός. Οι πολιτικές και κοινωνικές ιδέες, μετάφραση Σ. Νικολούδη. Αθήνα.

 Κιτρομηλίδης, Π.Μ. (2000) «Δύο “νεοκλασικά” βασίλεια την εποχή του εθνικισμού», στο Κασιμάτη, Μ. (επιμέλεια), Αθήνα - Μόναχο: Τέχνη και πολιτισμός στη νέα Ελλάδα, κατάλογος έκθεσης, 33-37. Αθήνα.

 Κιτρομηλίδης, Π.Μ. (20033) «“Νοερές κοινότητες” και οι απαρχές του εθνικού ζητήματος στα Βαλκάνια», στο Βερέμης, Θ. (επιμέλεια), Εθνική ταυτότητα και εθνικισμός στη νεότερη Ελλάδα, εισαγωγή-μετάφραση Γ. Στεφανίδης, 53-131. Αθήνα.

 Κίτσου-Πιτούλη, Χ. (1976) Αλέξης Νούτσος, συμβολή στη μελέτη της ζωής και του έργου του με βάση το Αρχείο Σταύρου και άλλες πηγές. Αθήνα.

 Κλαιρ, Ζ. (1993) Σκέψεις για την κατάσταση των εικαστικών τεχνών, κριτική της μοντερνικότητας, μετάφραση Α. Παπαθανασοπούλου. Αθήνα.

 Κοιλάκου, Χ. (2001) «Επισήμανση τοιχογραφιών του εργαστηρίου των Θηβαίων ζωγράφων Γεωργίου και Φράγγου Κονταρή στην περιοχή της γενέτειράς τους», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 22, 191-206, εικ. 1-18.

 Κομνηνός Υψηλάντη, Αθανάσιος (1870) Τα μετά την Άλωσιν (1453-1789). Κωνσταντινούπολη.

 Κονδύλης, Π. (1984) «Το ηλιοκεντρικό σύστημα και η πληθύς των κόσμων. Μία κοσμοθεωριτική μάχη στον ελληνικό 18ο αιώνα», στο Αμητός στη μνήμη Φώτη Αποστολόπουλου, 79-96, Αθήνα.

 Κόντογλου, Φ. (1979²) Έκφρασις της ορθοδόξου εικονογραφίας, τ. 1, Τεχνολογικόν και εικονογραφικόν. Αθήνα.

 Κόρδης, Γ.Δ. (2006) Η «ερμηνεία της ζωγραφικής τέχνης» Διονυσίου του εκ Φουρνά. Αισθητικά και εικαστικά σχόλια. Αθήνα.

 Κορδώσης, Μ.Σ. (2003) Τα Βυζαντινά Γιάννενα. Κάστρο (Πόλη) - Ξώκαστρο. Κοινωνία - Διοίκηση - Οικονομία. Αθήνα.

 Κορρέ, Κ.Γ. (1978) Η ανθρώπινη κεφαλή θέμα αποτρεπτικό στη νεοελληνική λαϊκή τέχνη. Αθήνα.

 Κορρέ, Κ.Γ. (1979) Φύλακες δένδρων και κιόνων. Γ΄ συμπόσιο λαογραφίας του Βορειοελλαδικού χώρου (Ήπειρος - Μακεδονία - Θράκη). Αλεξανδρούπολη 14-18 Οκτωβρίου 1976, Πρακτικά, 335-347. Θεσσαλονίκη.

 Κορρέ-Ζωγράφου, Κ. (1995) Τα κεραμικά του ελληνικού χώρου. Αθήνα.

 Κουγέας, Σ.Β. (1939) «Το Ηπειρωτικόν αρχείον Σταύρου Ιωάννου», Ηπειρωτικά Χρονικά, 14, 1-349.

 Κουκιάρης, Σ. Αρχιμανδρίτης (1989) Τα θαύματα - εμφανίσεις των αγγέλων και αρχαγγέλων στην βυζαντινή τέχνη των Βαλκανίων. Αθήνα - Γιάννινα.

 Κουρμαντζή-Παναγιωτάκου, Ε. (1999) «Τα μοναστήρια της Νήσου των Ιωαννίνων: Χώρος πνευματικών και μορφωτικών ζυμώσεων», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 493-504. Ιωάννινα.

 Κουρμαντζής, Ι. (1999) «Οι μονές Νήσου Ιωαννίνων. Από τον βυζαντινό ιδρυτή στον μεταβυζαντινό ευεργέτη έμπορο», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 505-516. Ιωάννινα.

 Κοψίδης, Ρ. (1975) «Ένας αντρειωμένος της τέχνης», στο Οι Έλληνες Ζωγράφοι. 20ός αιώνας, τ. Β΄. Αθήνα.

 Κυριακίδου-Νέστορος, Ά. (1978) Η θεωρία της Ελληνικής Λαογραφίας, κριτική ανάλυση. Αθήνα.

 Κυριακίδου-Νέστορος, Ά. (1979) Λαογραφικά Μελετήματα Ι. Αθήνα.

 Κυριακίδου-Νέστορος, Ά. (1993) Λαογραφικά Μελετήματα II. Αθήνα.

 Κυριακούδης, Ε.Ν. (2001) «Η μνημειακή ζωγραφική στη Θεσσαλονίκη και το Άγιον Όρος, το 18ο αιώνα. Αισθητικές αναζητήσεις και τεχνοτροπικά ρεύματα», Θεσσαλονικέων Πόλις, 4, 148-190.

 Κωνσταντινιάς (1979) (ανατύπωση). Παλαιά τε και νεωτέρα ήτοι περιγραφή Κωνσταντινουπόλεως συνταχθείσα παρά ανδρός φιλολόγου και φιλαρχαιολόγου, Βενετία 1824. Θεσσαλονίκη.

 Κωνστάντιος, Δ. Ν. (2001) Προσέγγιση στο έργο των ζωγράφων από το Καπέσοβο της Ηπείρου. Συμβολή στη μελέτη της θρησκευτικής ζωγραφικής στην Ήπειρο το 18ο και το α΄ μισό του 19ου αιώνα. Αθήνα.

 Κωστής, Κ. (1995) Στον καιρό της πανώλης. Εικόνες από τις κοινωνίες της ελληνικής χερσονήσου, 14ος-19ος αιώνας. Ηράκλειο.

 Κωτίδης, Α. (1993) Μοντερνισμός και «Παράδοση» στην ελληνική τέχνη του Μεσοπολέμου. Θεσσαλονίκη.

 Κωτίδης, Α. (1995) Ελληνική Τέχνη: Νεοελληνική ζωγραφική του 19ου αιώνα. Αθήνα.

 Κωτίδης, Α. (1998) «Ελληνική τέχνη, Εκπαιδευτική Ελληνική Εγκυκλοπαίδεια», Παγκόσμια Τέχνη, 27, 123-146.

 Κωτίδης, Α. (2000) Η νεοελληνική πόλη στη ζωγραφική, Μεταβολές του ορίζοντα προσδοκιών, Εταιρεία Μελέτης Νέου Ελληνισμού, Πρακτικά του Β΄ Διεθνούς Συνεδρίου: Η πόλη στους νεότερους χρόνους. Μεσογειακές και Βαλκανικές όψεις (19ος -20ός αι.), Αθήνα, 27-30 Νοεμβρίου 1997, 337-352. Αθήνα.

 Λαδάς, Γ, Χατζηδήμος, Γ. & Αθανάσιος, Δ. (1973) Ελληνική βιβλιογραφία των ετών 1796-1799. Αθήνα.

 Λαζαρίδης, Κ.Π. (1969) Η διαθήκη του Ευγένιου Πλακίδα και το Κουκούλι Ζαγορίου. Γιάννινα.

 Λαζαρίδης, Κ.Π. (1969) Ο δάσκαλος Κωστάκης Ηλ. Παπαγεωργίου και το Καπέσοβο Ζαγορίου. Γιάννινα.

 Λαζαρίδης, Κ.Π. (1969) Το πνευματικό Ζαγόρι στα χρόνια της Τουρκοκρατίας. Γιάννινα.

 Λαζαρίδης, Κ Π. (1970) Επιγραφογραφία του Ζαγορίου, Δ΄ Επιγραφογραφία του Κουκουλίου, εφημ. Ηπειρωτικός Αγών, αριθμός φύλλου 11354 (4/2/1970), 2.

 Λαζαρίδης, Κ.Π. (1971) Ο εθνικός αγωνιστής Κωνσταντίνος Ράδος και οι εθνικοί ευεργέτες από το Τσεπέλοβο. Γιάννινα.

 Λαζαρίδης, Κ.Π. (1971) Το Ζαγόρι στον αγώνα για την εθνική παλιγγενεσία (1820-1830). Γιάννινα.

 Λαζαρίδης, Κ.Π. (1972) «Σχολεία και δάσκαλοι των Γιαννίνων στα χρόνια της τουρκοκρατίας», Ηπειρωτική Εστία, 21, 595-609.

 Λαζαρίδης, Κ.Π. (1973) Ζαγόρι και Δημοτική Μούσα (Ζαγορίσια ιστορικά περιστατικά σε δημοτικούς στίχους). Γιάννινα.

 Λαζαρίδης, Κ.Π. (1975) Μπάγια (τώρα Κήποι), η πρωτεύουσα του Ζαγορίου, Σύντομη ιστορικο-λαογραφική μελέτη. Γιάννινα.

 Λαζαρίδης, Κ.Π. (1975) Ο γιατρός Αναστάσιος Λιάπης και το Τσεπέλοβο-Ζαγορίου. Γιάννινα.

 Λαζαρίδης, Κ.Π. (1983) Πέτρος Α. Κόκκορος, Πανεπιστημιακός καθηγητής από το Κουκούλι Ζαγορίου. Γιάννινα.

 Λαζαρίδης, Κώστας Π. (1976) Συμπληρωματικό (Δεύτερο) Παραλείψεις, λάθη, διευκρινίσεις πάνω στα υπ’ αριθ. 1-19 βιβλία της Μ.Ζ.Β. Γιάννινα.

 Λαζαρίδης, Κώστας Π. (1980) Λείψανα της αρχιτεκτονικής στο Ζαγόρι και τα προβλήματά τους. Τεχνικά Χρονικά, Σεπτ.-Οκτ. 1981, ΤΕΕ. Ηπείρου - Κέντρο Ερευνών Ζαγορίου, συνέδριο παραδοσιακής αρχιτεκτονικής, Τσεπέλοβο Ζαγορίου, 107-111. Ιωάννινα.

 Λάιος, Γεώργιος (1960) «Οι χάρτες του Ρήγα», Δελτίον της Ιστορικής και Εθνολογικής Εταιρείας της Ελλάδος, 14, 231-312.

 Λαλάνδ, Ι. (1803) Επιτομή Αστρονομίας. Μεταφρασθήσα εις την καθωμιλημένην Ελληνικήν διάλεκτον παρά Δ. Δ. του Φιλιππίδου του από Μηλιών του Πηλίου όρους. Νυν πρώτον τύποις εκδοθείσα, επιστασία, συνδρομή και διορθώσει του Αρχιμδ΄. Ανθίμου Γαζή χάριν των Φιλομούσων του Ελληνικού Γένους, τ. Α΄-Β΄. Βιέννη.

 Λάμπρος, Σ.Π. (1905) Μικταί σελίδες. Αθήνα.

 Λάμπρος, Σ.Π. (1909) «Ο δικέφαλος αετός του Βυζαντίου», Νέος Ελληνομνήμων, 6, 433-473.

 Λάμπρος, Σ.Π. (1913) «Κανονισμός των προικών εις Λιασκοβέτζι της Ηπείρου», Νέος Ελληνομνήμων, 10, 193-195.

 Λάμπρος, Σπ. (1905) «Συμβολαί εις την ιστορίαν των μονών των Μετεώρων», Νέος Ελληνομνήμων, 2/1, 49-156.

 Λε Γκοφ, Ζ. (1998) Ιστορία και Μνήμη. Αθήνα.

 Λεοντσίνης, Γ.Ν. (1991) Ζητήματα επτανησιακής κοινωνικής ιστορίας. Αθήνα.

 Λέσσιγγ, (1925) Λαοκόων ή περί των ορίων της ζωγραφικής και της ποίησης, μετάφραση Α. Προβελέγγιου. Αθήνα.

 Λιάκος Α. (20052) Πώς στοχάστηκαν το έθνος αυτοί που ήθελαν να αλλάξουν τον κόσμο. Αθήνα.

 Λιάκος, Α. (2001) «Ο Ηρακλής , οι Αμαζόνες και οι “τραγανιστές βουκίτσες”, αναπαραστάσεις του φύλου και της εξουσίας στο έργο του Ρήγα», Μνήμων, 23, 99-112.

 Λίβα-Ξανθάκη, Θ. (1980) Οι τοιχογραφίες της μονής Ντίλιου. Ιωάννινα.

 Λιμάνια και καράβια στο Βυζαντινό Μουσείο (1997) Ευρωπαϊκές ημέρες πολιτιστικής κληρονομιάς, Λιμάνια, 25 Σεπτεμβρίου-30 Νοεμβρίου 1997. Υπουργείο Πολιτισμού, Ταμείο Αρχαιολογικών Πόρων και Απαλλοτριώσεων. Αθήνα.

 Λιώνης, Χ. & Μπέχλης, Π. (1987) «Λαϊκές τοιχογραφίες στο Ζαγόρι, προβλήματα διατήρησης και συντήρησής τους», Δελτίο Κέντρου Ερευνών Ζαγορίου, 7/13, 4-17.

 Λοϊζίδη, Ν. (1992) Απόγειο και κρίση της πρωτοποριακής ιδεολογίας. Αθήνα.

 Λούβη, Λ. (2002) Περιγέλωτος Βασίλειον, οι σατιρικές εφημερίδες και το εθνικό ζήτημα 1875-1886. Αθήνα.

 Λουκάκης, Π. (1977) «Το γιαννιώτικο σπίτι», στο Μιχελής, Π. Α. (επιμέλεια), Το ελληνικό λαϊκό σπίτι, 194-228. Αθήνα.

 Λουκάτος, Δ. (19944) Εισαγωγή στην ελληνική λαογραφία. Αθήνα.

 Λουκάτος, Σ.Δ. (1965) Έλληνες και φιλέλληνες των Ινδιών κατά την Ελληνικήν Επανάστασιν, αι ελληνικαί παροικίαι της Καλκούττας και της Δάκκας - Η φιλελληνική εταιρεία της Καλκούτας. Αθήνα.

 Λυδάκης, Στ. (1976) Οι Έλληνες Ζωγράφοι. Η ιστορία της νεοελληνικής ζωγραφικής (16ος-20ός αι.), τ. Γ΄. Αθήνα.

 Λυκούδη, Ε. (1994) «Ο Ακάθιστος Ύμνος. Δύο περιπτώσεις εικονογράφησης», στο Κεφαλονιά, Ένα Μεγάλο Μουσείο, Εκκλησιαστική τέχνη, τ. 2. Αργοστόλι.

 Μακρής, Δ.Γ. (1977) Φούρκα, το μαγευτικό χωριό της Πίνδου. Θεσσαλονίκη.

 Μακρής, Κ. (1947) Λαϊκές ζωγραφιές στο Αρχονταρίκι του μοναστηριού του Άη Λαυρέντη στο Πήλιο. Βόλος.

 Μακρής, Κ. (1969) «Ξυλογλυπτική», στο Παπαδόπουλος, Σ. (επιμέλεια), Νεοελληνική χειροτεχνία, 48-87. Αθήνα.

 Μακρής, Κ. (1982) Ελληνικά λαϊκά και μεταβυζαντινά ξυλόγλυπτα. Αθήνα.

 Μακρής, Κ. (1984) «Η ελληνική λαϊκή ζωγραφική και οι ευρωπαϊκές καλλιτεχνικές σχολές», στο 1ο Συμπόσιο για την Τέχνη, ΑΠΘ - Τελλόγλειο Ίδρυμα, 165-168. Θεσσαλονίκη.

 Μακρής, Κ. (1991α) Οι ζωγράφοι της Σαμαρίνας. Θεσσαλονίκη.

 Μακρής, Κ.Α. (1952) Δύο λαϊκοί ζωγράφοι, Γιάννης Παγώνης, Θανάσης Παγώνης. Βόλος.

 Μακρής, Κ.Α. (1975) Οι φεγγίτες των αρχοντικών από το Βυζάντιο στο Μπαρόκ, Α΄ Συμπόσιο Λαογραφίας του βορειοελλαδικού χώρου. Πρακτικά Θεσσαλονίκης (Ι.Μ.Χ.Α.), 177-182. Θεσσαλονίκη.

 Μακρής, Κ.Α. (1979) Η Λαϊκή Τέχνη του Πηλίου. Αθήνα.

 Μακρής, Κ.Α. (1981) Χιονιαδίτες ζωγράφοι. 65 λαϊκοί ζωγράφοι από το χωριό Χιονιάδες της Ηπείρου. Αθήνα.

 Μακρής, Κ.Α. (1989) Η συνθετική αντίληψη στις τοπιογραφίες των βορειοελλαδίτικων σπιτιών. Ε΄ Συμπόσιο Λαογραφίας του βορειοελλαδικού χώρου, Πρακτικά, Ι.Μ.Χ.Α., 137-144. Θεσσαλονίκη.

 Μακρής, Κ.Α. (1991β) «Το νεοελληνικό μπαρόκ και οι πηγές του», Αρμός, τ. Β΄, 1093-1105. Θεσσαλονίκη.

 Μακρής, Κίτσος Α. (1978) «Τα δεμένα λιοντάρια», Το Βήμα, αριθμός φύλλου 10061 (23/4/1978), 4.

 Μανάφης, Κ.Α. (γενική εποπτεία) (1990) Σινά, Οι Θησαυροί της Ι. Μονής Αγίας Αικατερίνης. Αθήνα.

 Μανόπουλος, Γ. (2005) «Η Βελτσίστα στα 1564 και οι ναοί της», Ηπειρωτικά Χρονικά, 39, 455-468.

 Μανούσακας, Μ.Ι. (1963) «Η ομιλία του νεκρού βασιλιά: ανέκδοτο στιχούργημα του ΙΕ΄ αιώνα», Επιστημονική Επετηρίς Φιλοσοφικής Σχολής Πανεπιστημίου Θεσσαλονικής, 8, 295-314.

 Μαντζανά, Κ.Δ. (1987) «Φορητές εικόνες από τη Μεταμόρφωση Χαλκιδικής», Πρακτικά του Πρώτου Πανελληνίου Συμποσίου Ιστορίας και Αρχαιολογίας της Χαλκιδικής (Πολύγυρος. 7-9 Δεκεμβρίου 1984), 279-303. Θεσσαλονίκη.

 Μαντοπούλου-Παναγιωτοπούλου, Θ. (2009) «Νεωτεριστικά στοιχεία στις τρίκλιτες βασιλικές του 19ου αιώνα στον ελλαδικό χώρο», Πρακτικά Α΄ Επιστημονικού Συμποσίου της Νεοελληνικής Εκκλησιαστικής Τέχνης, 193-209. Αθήνα.

 Μαντοπούλου-Παναγιωτοπούλου, Θ. (1989) Θρησκευτική αρχιτεκτονική στη Θεσσαλονίκη κατά την τελευταία φάση της τουρκοκρατίας (1839-1912). Θεσσαλονίκη.

 Μαντοπούλου-Παναγιωτοπούλου, Θ. (1998) «Τυπολογικές και μορφολογικές επεμβάσεις σε μεταβυζαντινούς ναούς κατά τον 19ο αιώνα», Εκκλησίες στην Ελλάδα μετά την Άλωση, τ. Ε΄, 133-150. Αθήνα.

 Μαντοπούλου-Παναγιωτοπούλου, Θ. (2000) «Παράλληλες τυπολογικές εξελίξεις στη ναοδομία της Θεσσαλονίκης και της Φιλιππούπολης κατά τον 19ο αιώνα», Θεσσαλονίκη και Φιλιππούπολη σε παράλληλους δρόμους, 631-653. Θεσσαλονίκη.

 Μαντοπούλου-Παναγιωτοπούλου, Θ. (2002) «Από τη μεταβυζαντινή αρχιτεκτονική στον κλασικισμό. Προσέγγιση στην εξέλιξη της τρίκλιτης βασιλικής κατά τον 18ο και τον 19ο αιώνα», Εκκλησίες στην Ελλάδα μετά την Άλωση, τ. ΣΤ΄, 83-109. Αθήνα.

 Μαρκεζίνης, Σ.Β. (1966) Πολιτική ιστορία της νεωτέρας Ελλάδας 1828-1964, τ. 2, Η συνταγματική βασιλεία 1863-1909. Αθήνα.

 Ματθιόπουλος, Ε. (2003) «Η ιστορία της τέχνης στα όρια του έθνους», Η ιστορία της τέχνης στην Ελλάδα, Πρακτικά Α΄ Συνεδρίου Ιστορίας της Τέχνης, 419-475. Ηράκλειο.

 Ματθιόπουλος, Ε.Δ. (2002) «Ερμηνεία της συλλογής αντιγράφων βυζαντινής τέχνης», στο Γκράτζιου, Ο. & Λαζαρίδη, Α. (επιμέλεια), Από τη Χριστιανική Συλλογή στο Βυζαντινό Μουσείο (1884-1930). Αθήνα.

 Ματσόπουλος, Ν. (2003) «Γεωγραφία - Αστρονομία», στο Ιστορία και φιλοσοφία των επιστημών στον ελληνικό χώρο (17ος-19ος αι.), 431-476. Αθήνα.

 Μαυραγάνη, Μ. (1999) «Αντικείμενα του παρελθόντος ή υλική μνήμη: Η κατανάλωση μιας ετερότητας», στο Μπενβενίστε, Ρ.& Παραδέλλης, Θ. (επιμέλεια), Διαδρομές και Τόποι της Μνήμης, Ιστορικές και ανθρωπολογικές προσεγγίσεις, 175-192. Αθήνα.

 Μαυρογορδάτος, Γ.Θ. (2003) «Οι εθνικές μειονότητες», στο Χατζηιωσήφ, Χρ. (επιμέλεια), Ιστορία της Ελλάδας του 20ού αι.., 1922-1940. Ο Μεσοπόλεμος, τ. Β΄. Αθήνα.

 Μέγας, Γ. Α. (1940) «Τ’ αρχοντικά των Αμπελακίων», Νέα Εστία, 8, 892-893.

 Μελάς, Λ.Ι. (1967) Ηπειρωτικές μελέτες. Μια οικογένεια–Μια ιστορία. Αθήνα.

 Μελάς, Σ. (1996) «Η Μονή Βατοπεδίου», στο Χατζηφώτης, Ι.Μ. (επιμέλεια), Άγιον Όρος Άθως. Ιστορία - Τέχνη - Παράδοση. Αθήνα.

 Μερακλής, Μ.Γ. (1989) Λαογραφικά Ζητήματα. Αθήνα.

 Μερακλής, Μ.Γ. (1992) Λαϊκή Τέχνη, ελληνική λαογραφία, τ. Γ΄. Αθήνα.

 Μερακλής, Μ.Γ. (1999) Θέματα Λαογραφίας. Αθήνα.

 Μεράντζας, Χ. (2001) «Η αντίληψη του χρόνου στην παράσταση των ψαλμών 148-150», Δωδώνη, 30, 237-293, εικ. 1-8.

 Μεράντζας, Χ. (2003α) «Είναι και γίγνεσθαι στη μεταβυζαντινή εικονογραφία», στο Παλιούρας, Α. & Σταυροπούλου, Α. (επιμέλεια), Μίλτος Γαρίδης (1926-1996) Αφιέρωμα, τ. Β΄, 427-441, εικ. 1-4. Ιωάννινα.

 Μεράντζας, Χ. (2003β) «Η μεταβυζαντινή εικόνα του σκελέθρου. Το δίλημμα της οργανικής ή πνευματικής επιλογής και η αποπροσωποποίηση του ανθρώπου απέναντι στο θάνατο», Δωδώνη, 32, 353-388, εικ. 1-20.

 Μεράντζας, Χ. (2005α) «Ο φθοροποιός κύκλος του Μάταιου Βίου: Επιβίωση ενός πολιτισμικού σχήματος της ελληνορρωμαϊκής αρχαιότητας στη βυζαντινή και τη μεταβυζαντινή τέχνη», στο Νούτσος, Π. (επιμέλεια), Μορφές κατανόησης και Διαχείρισης του Χρόνου, 79-102, εικ. 1-17. Ιωάννινα.

 Μεράντζας, Χ. (2005β) Η εικονογράφηση των Αίνων στη μεταβυζαντινή μνημειακή ζωγραφική του ελλαδικού χώρου (16ος-18ος αι.). Η συμβολική θεώρηση της έννοιας του χρόνου στην Οικουμένη και το Σύμπαν. Ιωάννινα.

 Μεράντζας, Χ. (2007) Ο τόπος της αγιότητας και οι εικόνες του. Παραδείγματα ανάγνωσης της τοπικής ιστορίας της Ηπείρου κατά τη μεταβυζαντινή περίοδο. Ιωάννινα.

 Μεράντζας, Χ. (2008) «Η παρουσία ασιατικών εικονογραφικών στοιχείων στο πολιτισμικό περιβάλλον της επονομαζόμενης “Σχολής της ΒΔ Ελλάδας”. Το ζωγραφικό θέμα της materia informis», στο Σταυράκος, Χ. (επιμέλεια), Πρακτικά του Α΄ Διεθνούς Συνεδρίου Σινο-ελληνικών Σπουδών. Σχέσεις ελληνικού και κινεζικού κόσμου, 183-207, εικ. 1-8. Ιωάννινα.

 Μεράντζας, Χ. (2012) Οι πολιτισμικές συνιστώσες του «τόπου της αγιότητας». Η συλλογή εικόνων της μονής Βύλιζας Ματσουκίου. Αθήνα.

 Μέρτζιος, Κ.Δ. (1936) «Το εν Βενετία Ηπειρωτικόν αρχείον», Ηπειρωτικά Χρονικά, 11, 1-341.

 Μισιρλή, Ν. (1987) Αφετηρίες και προσανατολισμοί της νεοελληνικής τέχνης 19ος αι. Θεσσαλονίκη.

 Μιχελής, Π. (19722) Αισθητική θεώρηση της βυζαντινής τέχνης. Αθήνα.

 Μουζέλης, Ν. (1978) Νεοελληνική κοινωνία - όψεις υποανάπτυξης. Αθήνα.

 Μουτσόπουλος, Ε.Α. (1984) Φιλοσοφία της καιρικότητας. Αθήνα.

 Μουτσόπουλος, Ν. (1964) Τα αρχοντικά της Σιάτιστας. Θεσσαλονίκη.

 Μουτσόπουλος, Ν. (1967) «Παρατηρήσεις στον εσωτερικό χώρο και τη μορφολογία των μακεδονικών αρχοντικών», Αρχιτεκτονικά Θέματα, 1, 150-154.

 Μουτσόπουλος, Ν. (2005) «Οι επιπτώσεις της τουρκικής κατάκτησης στις πόλεις της Μικράς Ασίας και της Βαλκανικής», στο Μουτσόπουλος, Ν. (επιμέλεια), Βυζαντινά και Οθωμανικά, 191-219. Θεσσαλονίκη.

 Μουτσόπουλος, Ν.Κ. (1960) Το Αρχοντικό του σιορ Μανωλάκη στη Βέροια. Αθήνα.

 Μουτσόπουλος, Ν.Κ. (1967) Η λαϊκή αρχιτεκτονική της Βέροιας. Αθήνα.

 Μουτσόπουλος, Ν.Κ. (1975) Τα θεσσαλικά Αμπελάκια, εισαγωγή στην ιστορία, την κοινοπραξία και τα Αρχοντικά της κωμοπόλεως. Θεσσαλονίκη.

 Μουτσόπουλος, Ν.Κ. (1976) Οι πρόδρομοι των πρώτων Ελλήνων Τεχνικών Επιστημόνων, Κουδαραίοι Μακεδόνες και Ηπειρώτες Μαΐστορες. Ανάτυπον εκ του λευκώματος του Τ.Ε.Ε. «Οι Πρώτοι Έλληνες Τεχνικοί Επιστήμονες περιόδου Απελευθερώσεως». Αθήνα.

 Μουτσόπουλος, Ν.Κ. (1988) Η αρχιτεκτονική προεξοχή «Το Σαχνισί». Συμβολή στη μελέτη της ελληνικής κατοικίας. Θεσσαλονίκη.

 Μουτσόπουλος, Ν.Κ. (1989) Καστοριά, Ελληνική Παραδοσιακή Αρχιτεκτονική. Αθήνα.

 Μουτσόπουλος, Ν.Κ. (1993) Τα Αρχοντικά της Μακεδονίας, 15ο-19ος αιώνας. Θεσσαλονίκη.

 Μπάιτσης, Τ. (1980) «Ο αγιογράφος Χριστ. Ματθαίου», Νιάουστα, 11, 214-307.

 Μπάιτσης, Τ. (1991) «Ο μεγάλος αγιογράφος Χριστόδουλος Ματθαίου. Ο ζωγράφος της Νιαούσης», εφημ. Μακεδονία, Επιλογές (Ιούλιος), 141-142.

 Μπαλτογιάννη, Χ. (1992) «Η Παναγία Γλυκοφιλούσα και το “Ανακλινόμενον Βρέφος” σε εικόνα της συλλογής Λοβέρδου», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας 16, 219-237.

 Μπαρούτας, Κ. (1999) Ο Γιαννιώτης ζωγράφος Πέτρος Γεωργιάδης, Αθήνα.

 Μπεκιάρης, Α. (2012) Ο ζωγραφικός διάκοσμος του νάρθηκα και της λιτής της μονής Δοχειαρίου (1568) (αδημοσίευτη διδακτορική διατριβή, Φιλοσοφική Σχολή, Τμήμα Ιστορίας-Αρχαιολογίας, Πανεπιστήμιο Ιωαννίνων). Ιωάννινα.

 Μπέχλης, Π. & Φώτου-Jones, Ε. (1999) «Αναλύσεις χρωστικών από τοιχογραφίες της μεταβυζαντινής περιόδου: μοναστήρια νήσου Ιωαννίνων», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 597-622. Ιωάννινα.

 Μπονόβας, Ν.Μ. (1998) «Προσφορές συντεχνιών σε ναούς των Σερρών», Πρακτικά Πανελληνίου Συνεδρίου (20-21 Νοε. 1997), Από τη μεταβυζαντινή τέχνη στη σύγχρονη 18ος-20ός αι., 197-220. Θεσσαλονίκη.

 Μπουμπουλίδης, Φ.Κ. (1955) «Δημώδεις μεταβυζαντινοί αλφάβητοι», Επετηρίς Εταιρείας Βυζαντινών Σπουδών, 25, 284-305.

 Μπούρα, Α. & Τσιγκάκου, Μ.-Φ. (1983) «Σχέδια εργασίας μεταβυζαντινών ζωγράφων από τη Γαλάτιστα Χαλκιδικής», Ζυγός, 62, 22-30.

 Μπούρα, Λ. (1994) «Δύο εικόνες του αγίου Δημητρίου του Εμμανουήλ Τζάνε και η σχέση τους με ανθίβολα του Μουσείου Μπενάκη», Αντίφωνο. Αθήνα.

 Μπούρας, Χ. (1966) «Αλληγορική παράσταση του Βίου-Καιρού σε μια μεταβυζαντινή τοιχογραφία στη Χίο», Aρχαιολογικό Δελτίο, 21, 26-34, πίν. 14-19, σχ. 1.

 Μπούρας, Χ. (1979) «Ο αρχιτεκτονικός τύπος της βασιλικής κατά την Τουρκοκρατία και ο Πατριάρχης Καλλίνικος», στο Εκκλησίες στην Ελλάδα μετά την Άλωση, 159-168. Αθήνα.

 Μπούρας, Χ. (1982) «Η αντιμετώπιση της παραδοσιακής αρχιτεκτονικής. Γενική Εισαγωγή», Ελληνική Παραδοσιακή Αρχιτεκτονική, τ. Α΄, 21-32. Αθήνα.

 Μπούρας, Χ. (1986) «Το αρχοντικό του Σταύρου Ιωάννου στα Ιωάννινα (1802-1822)», Επώνυμα Αρχοντικά των χρόνων της Τουρκοκρατίας, 57-62. Αθήνα.

 Μπούρας, Χ. (1998) «Διακοσμήσεις Οθωμανικού Μπαρόκ στο Αιγαίο», στο Εκκλησίες στην Ελλάδα μετά την Άλωση, τ. Ε΄, 151-166. Αθήνα.

 Μυκονιάτης, Η. (1979) Το Εικοσιένα στη ζωγραφική. Συμβολή στη μελέτη της ζωγραφικής στον Αγώνα. Θεσσαλονίκη.

 Μυκονιάτης, Η. (1983) «Ελληνικά πολιτικά γεγονότα σε γελοιογραφίες του Le Charivari 1850-1864», Επιστημονική Επετηρίδα της Φιλοσοφικής Σχολής του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης, 21. Θεσσαλονίκη.

 Νικολακόπουλος, Γ. (1978) Εντοιχισμένα κεραμικά στις όψεις των Μεσαιωνικών και επί Τουρκοκρατίας εκκλησιών μας, τ. Ι–ΙΙ. Αθήνα.

 Νικολακόπουλος, Γ. (1979) Εντοιχισμένα κεραμικά στις όψεις των Μεσαιωνικών και επί Τουρκοκρατίας εκκλησιών μας, τ. ΙΙΙ. Αθήνα.

 Νικολακόπουλος, Γ.Α. (1989) «Εντοιχισμένα κεραμικά εκκλησιών», Αρχαιολογία, 33, 66-71.

 Νικονάνος, Ν. (1992) «Η μεταβυζαντινή ζωγραφική της Μακεδονίας», στο Η Νεότερη και Σύγχρονη Μακεδονία. Ιστορία - Οικονομία - Κοινωνία - Πολιτισμός, τ. Α΄, Η Μακεδονία κατά την Τουρκοκρατία, 164-183. Θεσσαλονίκη.

 Νομικός, Α.Ν. (1996) «Ιστορικά της Τιμίας Ζώνης», στο Χατζηφώτης (επιμέλεια), Άγιον Όρος Άθως. Ιστορία - Τέχνη - Παράδοση. Αθήνα.

 Ξυγγόπουλος, Α. (1933) «Αρχάγγελος Μιχαήλ ο Φύλαξ», Πρακτικά της εν Αθήναις Χριστιανικής Αρχαιολογικής Εταιρείας του έτους 1932, 1, 18.

 Ξυγγόπουλος, Α. (1936) Μουσείο Μπενάκη, Κατάλογος Εικόνων. Αθήνα.

 Ξυγγόπουλος, Α. (1957) Σχεδίασμα Ιστορίας της θρησκευτικής ζωγραφικής μετά την Άλωσιν. Αθήνα.

 Ξυγγόπουλος, Α. (1970) Ο εικονογραφικός κύκλος της ζωής του Αγίου Δημητρίου. Θεσσαλονίκη.

 Ξύδης, Α. (1984) «Μερικές σκέψεις γύρω από τη γένεση της νεοελληνικής τέχνης», 1ο Συμπόσιο για την Τέχνη, 59-64. Θεσσαλονίκη.

 Οικονομίδης, Β.Δ. (1964) «Λαογραφική αποστολή εις χωρία του Κεντρικού Ζαγορίου Ηπείρου (8 Ιουλ.-7 Αυγ. 1963)», Επετηρίς του Λαογραφικού Αρχείου, 15 &16, 321-337.

 Οικονόμου, Γ.Α. (1955) «Τα καθίσματα του ναού. Ένα έγγραφο της Μητροπόλεως Ιωαννίνων στα 1860», Ηπειρωτική Εστία, 4, 430.

 Οικονόμου, Κ.Ε. (1991) Τοπωνυμικό της περιοχής Ζαγορίου. Ιωάννινα.

 Οικονόμου, Μ. (1953) Η «Αναγνώσταινα», Ηπειρωτική Εστία, 2, 172-174.

 Οικονόμου, Μ.Κ. (1980) Ευεργέτες-Δωρητές των χωριών του Ζαγορίου μέχρι το 1940, μικρή συμβολή. Αθήναι.

 Ορλάνδος, Α.Κ. (1936) «Παλαιά αστικά σπίτια της Άρτης», Αρχείον των Βυζαντινών Μνημείων της Ελλάδος, 2, 181-194.

 Ορλάνδος, Α.Κ. (1938) «Τα παλαιά αρχοντόσπιτα της Καστοριάς», Αρχείον των Βυζαντινών Μνημείων της Ελλάδος, 2, 196-210.

 Ορλάνδος, Α.Κ. (1948) «Βυζαντινοί και μεταβυζαντινοί ναοί της Ρόδου», Αρχείον Βυζαντινών Μνημείων Ελλάδος, 6/2, 113-215.

 Ορλάνδος, Α.Κ. (1964) «Οι μεταβυζαντινοί ναοί της Πάρου», Αρχείον Βυζαντινών Μνημείων Ελλάδος, 10/1-2, 3-167.

 Ουσπένσκη, Λ. (2006) Η εικόνα. Λίγα λόγια για τη δογματική έννοιά της, μετάφραση Φ. Κόντογλου. Αθήνα.

 Παγκράτης, Γ. (1998) «Γιαννιώτες έμποροι στη Βενετία στα μέσα του 16ου αιώνα (1550-1567)», Θησαυρίσματα, 28, 129-174.

 Παζαράς, Θ. (1988) Ανάγλυφες σαρκοφάγοι και επιτάφιες πλάκες της μέσης και ύστερης βυζαντινής περιόδου στην Ελλάδα (δημοσιεύματα Αρχαιολογικού Δελτίου 38). Αθήνα.

 Παζαράς, Ν. (2005) «Εικονογραφικοί τύποι του αγίου Δημητρίου», στο Ο Άγιος Δημήτριος στην τέχνη του Αγίου Όρους, 38-48. Θεσσαλονίκη.

 Παϊσίδου, Μ. (1997) «Στοιχεία κοσμικής ζωγραφικής σε τοιχογραφίες ναών της Καστοριάς του 17ου αιώνα», Δυτικομακεδονικά Γράμματα, 8, 155-174.

 Παϊσίδου, Μ. (2002) Οι τοιχογραφίες του 17ου αιώνα στους ναούς της Καστοριάς, Συμβολή στη μελέτη της μνημειακής ζωγραφικής της δυτικής Μακεδονίας. Αθήνα.

 Παϊσίδου, Μ. (1987-1988) «Η λαϊκοβυζαντινή ζωγραφική του ιθ΄ αιώνα. Δέκα φορητές εικόνες των ιερών ναών Αγίου Νικολάου Πολυγύρου και Αγίου Στεφάνου Αρναίας Χαλικδικής», Χρονικά της Χαλκιδικής, 42-43, 95-146.

 Παΐσιος, Γ. (1960) Αγιογραφία και αγιογράφοι Χιονιάδων. Ιωάννινα.

 Παλιούρας, Α. (1977) Ο ζωγράφος Γεώργιος Κλόντζας (1540 ci.-1608) και αι μικρογραφίαι του κώδικος αυτού. Αθήνα.

 Παλιούρας, Α. (1999) «Παραστάσεις Θεοφανειών στη μεταβυζαντινή ζωγραφική. Η περίπτωση της μονής Ντίλιου», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 197-205, εικ. 1-8. Ιωάννινα.

 Παλιούρας, Α. (20042) Βυζαντινή Αιτωλοακαρνανία. Συμβολή στη βυζαντινή και μεταβυζαντινή μνημειακή τέχνη. Με 475 εικόνες και σχέδια. Αγρίνιο.

 Πάλλας Δ.Ι. (1976) «Περί της ζωγραφικής εις την Κωνσταντινούπολιν και την Θεσσαλονίκην μετά την άλωσιν (Μεθοδολογικά)», Επετηρίς Εταιρείας Βυζαντινών Σπουδών, 42 (1975-1976), 101-121.

 Πάλλας, Δ. (1973) «Η Θεοτόκος Ζωοδόχος Πηγή. Εικονογραφική ανάλυση και ιστορία του θέματος», Αρχαιολογικόν Δελτίον, 26, 201-224.

 Πάλλας, Δ.Ι. (1971) «Η Θεοτόκος Ζωοδόχος Πηγή», Αρχαιολογικόν Δελτίον, 26, 201-224.

 Παναγιωτάκης, Ν.Μ. (1991) «Το κείμενο της πρώτης έκδοσης του “Απόκοπου”. Τυπογραφική και φιλολογική διερεύνηση», Θησαυρίσματα, 21, 89-209.

 Πανσέληνος, Α. (1971) «Φώτης Κόντογλου: Ένας παράξενος άνθρωπος και σημαντικός καλλιτέχνης», Αιολικά Γράμματα, 6, 499.

 Παπάγγελος, Ι.Α. (1981) «Εργαστήρια ζωγραφικής της Χαλκιδικής κατά τον 19ο αι.», ΧΑΕ, 1ο Συμπόσιο Βυζαντινής και Μεταβυζαντινής Αρχαιολογίας και Τέχνης. Πρόγραμμα και περιλήψεις εισηγήσεων και ανακοινώσεων, 68-70. Αθήνα.

 Παπάγγελος, Ι.Α. (1991) «Περί των Γαλατσιάνων του 19ου αι. ολίγα», Μήκος και Πλάτος, 2, 39-42.

 Παπάγγελος, Ι.Α. (1996) «Οι μεταβυζαντινές τοιχογραφίες», στο Ιερά Μεγίστη Μονή Βατοπαιδίου. Παράδοση - Ιστορία - Τέχνη, τ. Α΄, 285-308. Άγιον Όρος.

 Παπαγεωργίου, Γ. (1986) «Φορολογικές και περιοριστικές λειτουργίες των κοινοτήτων στην ύστερη τουρκοκρατία: το παράδειγμα του Καπεσόβου Ζαγορίου», Πρακτικά Α΄ Συμποσίου Λόγου - ο Λόγος για το Ζαγόρι, Ιωάννινα 25-26 Οκτωβρίου 1986, 44-54. Ιωάννινα.

 Παπαγεωργίου, Γ. (1987) «Προσπάθειες για την ίδρυση “Πανεπιστημίου” στην επαρχία Ζαγορίου τις παραμονές της ελληνικής επανάστασης (1813-1820)», Δωδώνη, 16, 463-481.

 Παπαγεωργίου, Γ. (19882) Οι συντεχνίες στα Γιάννενα κατά τον 19ο και τις αρχές του 20ου αιώνα. Ιωάννινα.

 Παπαγεωργίου, Γ. (1994) Ένα αγνοημένο χειρόγραφο Χριστιανικής Αστρονομίας, το «Τρόπαιον κατά των Κοπερνικάνων» του Γρηγοράσκου Μπαλανίδη. Ιωάννινα.

 Παπαγεωργίου, Γ. (1997) «Οι γεωγραφίες κατά την περίοδο του Νεοελληνικού Διαφωτισμού: τα γεωγραφικά εγχειρίδια του Αθανασίου Ψαλίδα», Δωδώνη, 26, 361-403.

 Παπαδανιήλ, Α. (20062) Ελληνική πολιτική γελοιογραφία. Η σοβαρή πλευρά μιας «αστείας» τέχνης, πρόλογος Δ. Ζαννίδης, εισαγωγή Μ. Στεφανίδης. Αθήνα.

 Παπαδόπουλος Ν. (1817) Ερμής ο κερδώος, ήτοι Εμπορική Εγκυκλοπαίδεια, Βιβλίον Β΄, Μέρος Β΄. Βενετία.

 Παπαδόπουλος, Ν. (1816) Ερμής ο κερδώος, ήτοι Εμπορική Εγκυκλοπαίδεια, Βιβλίον Β΄, Μέρος Α΄. Βενετία.

 Παπαδόπουλος, Σ. (1982) Η χαλκοτεχνία στον ελληνικό χώρο 1900-1975 κατά τις προφορικές μαρτυρίες των χαλκουργών (Συμβολή στην εθνογραφική τεχνολογία). Ναύπλιο.

 Παπαδόπουλος, Σ. (1991) «Χρόνος», στο Παπαδόπουλος, Σ. (επιμέλεια), Σιμωνόπετρα. Άγιον Όρος, 29-45. Αθήνα.

 Παπαδόπουλος, Σ. (1999) «Οι χάρτινες Εικόνες. Μία διαφορετική προσέγγιση», στο Μεταβυζαντινά Χαρακτικά, Πρακτικά Επιστημονικής Ημερίδας, Μουσείο Βυζαντινού Πολιτισμού 10 Νοεμβρίου 1995, 33-40. Θεσσαλονίκη.

 Παπαδόπουλος, Σ. (2003) «Ο χώρος ως τόπος άγιος. Μια ανθρωπολογική προσέγγιση», στο Παπαδόπουλος, Σ. (επιμέλεια), Ανθρωπολογικά - Μουσειολογικά. Μικρά μελετήματα, 513-523. Αθήνα.

 Παπαδόπουλος-Κεραμεύς, Α. (1909) Διονυσίου του εκ Φουρνά, Ερμηνεία της ζωγραφικής τέχνης. Πετρούπολις.

 Παπαδοπούλου, Β. (1999) «Η μονή Αγίου Νικολάου Γκιουμάτων ή Ελεούσης. Παρατηρήσεις για τις πρώτες φάσεις του Καθολικού», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 211-227, εικ. 1-10, σχ. 1-4. Ιωάννινα.

 Παπαϊωάννου, B. (1975) Ο Λουκιανός ο μεγάλος σατιρικός της αρχαιότητας Συμβολή στην παρουσίαση της εποχής του βίου και του έργου του. Θεσσαλονίκη.

 Παπαϊωάννου, Ι.Γ. (1977) Το Πάπιγκο, ένα από τα ωραιότερα χωριά του Ζαγορίου, τ. 1. Θεσσαλονίκη.

 Παπακώστας, Ν.Χ. (1967) Ηπειρωτικά., Ιστορικά, λαογραφικά, κοινωνικά, τ. Α΄, Αθαμανικά. Αθήνα.

 Παπαμαστοράκης, Τ. (1998) «Ιστορίες και ιστορήσεις βυζαντινών παλικαριών», Δελτίον Χριστιανικής Αρχαιολογικής Εταιρείας, 20, 213-229.

 Παπαμαστοράκης, Τ. (2005) «Ο άγιος Δημήτριος ως πρότυπο ανδρείας», στο Ο Άγιος Δημήτριος στην τέχνη του Αγίου Όρους, 30-36. Θεσσαλονίκη.

 Παπανικολάου Μ. (1998), «Πρόλογος», στο Από τη μεταβυζαντινή τέχνη στη σύγχρονη 18ος-20ός αι., Πρακτικά Πανελλήνιου Συνεδρίου. Θεσσαλονίκη.

 Παπανικολάου, Μ. (1994) «Ο ευρωπαϊκός κλασικισμός και η νεοελληνική τέχνη (1800-1850)», Το μπλε άλογο, Θέματα ιστορίας και κριτικής της τέχνης. Θεσσαλονίκη.

 Παπανικολάου, Μ. (1995) «Πρόλογος», στο Belting, H., Dilly, H., Kemp, W., Sauerländer, W. & Warnke, M. (επιμέλεια), Εισαγωγή στην Ιστορία της τέχνης, γενική επιμέλεια Μ. Παπανικολάου, μετάφραση Λ. Γυιόκα. Θεσσαλονίκη.

 Παπαστάμος, Δ. (1977) Η επίδραση της ναζαρηνής σκέψης στη νεοελληνική εκκλησιαστική ζωγραφική. Κωνσταντίνος Φανέλλης, Λουδοβίκος Θείρσιος, Σπυρίδωνας Χατζηγιαννόπουλος, Κωνσταντίνος Αρτέμης. Αθήνα.

 Παπαστράτου, Ν. (1986) Χάρτινες εικόνες. Ορθόδοξα θρησκευτικά χαρακτικά 1665-1899, τ. 1-2. Αθήνα.

 Παρχαρίδου, Μ. (1994) «Απεικόνιση της Δράμας σε τοιχογραφία του Κουρσουνλού Τζαμί», στο Πρακτικά ΙΔ΄ Πανελλήνιου Ιστορικού Συνεδρίου (28-30 Μαΐου 1993), Ελληνική Ιστορική Εταιρεία, 283-319. Θεσσαλονίκη.

 Παρχαρίδου, Μ. (1998) «Η απεικόνιση των Αίνων στη Μονή της Κοσίνιτσας (ή Εικοσιφοίνισσας)», στο Η Δράμα και η Περιοχή της. Ιστορία και Πολιτισμός, Β΄ Επιστημονική Συνάντηση, Δράμα 18-22 Μαΐου 1994, 311-319, εικ. 1-17. Δράμα.

 Παρχαρίδου, Μ. (1998) «Ματθαίος Ιωάννου: Οι μεταμορφώσεις μιας τεχνοτροπίας», στο Από τη μεταβυζαντινή τέχνη στη σύγχρονη 18ος-20ός αι., Πρακτικά Συνεδρίου, 311-338. Θεσσαλονίκη.

 Παρχαρίδου, Μ. (2000) Οι Αίνοι στη μνημειακή ζωγραφική του 16ου αιώνα: συμβολή στη μελέτη του θέματος, με αναφορές σε μνημεία του 5ου-19ου αιώνα (αδημοσίευτη διδακτορική διατριβή, Φιλοσοφική Σχολή, Τμήμα Ιστορίας-Αρχαιολογίας, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Θεσσαλονίκη.

 Πάσσας, Ν. (1982) Αι τοιχογραφίαι του καθολικού της Μονής Μεγάλης Παναγίας της Σάμου. Αθήνα.

 Πετρής, Γ. (1975) Μακρυγιάννης και Παν. Ζωγράφος. Δοκίμιο εικονολογικό. Αθήνα.

 Πετρής, Γ. (1988) Λαϊκή ζωγραφική. Πρώτη προσέγγιση, Αθήνα.

 Πετρονώτης, Α. (1994) «Αρχιτέκτονες και μηχανικοί στην υπηρεσία του Αλή πασά», στο Φηγός, τιμητικός τόμος για τον καθηγητή Σωτήρη Δάκαρη, Πανεπιστήμιο Ιωαννίνων, 367-389. Ιωάννινα.

 Πετρόχειλος, Μ.Κ. (1961) «Το Καπέσοβον του Ζαγορίου», Ηπειρωτική Εστία, 10, 483-490.

 Πιρέν, Α. (2003) Οι πόλεις του Μεσαίωνα, Δοκίμιο Οικονομικής και Κοινωνικής Ιστορίας. Αθήνα.

 Πλουμίδης, Γ.Σ. (1971) «Τα παλαιά ελληνικά βιβλία της Μαρκιανής Βιβλιοθήκης Βενετίας με προσθήκη άγνωστων εκδόσεων. Παράρτημα: Μονόφυλλα του τέλους του ΙΗ΄ αιώνα», Ο Ερανιστής, 9, 221-273.

 Πολίτης, Λ. (1991) Κατάλογος χειρογράφων του Πανεπιστημίου Θεσσαλονίκης, επιμέλεια-συμπληρώσεις Σωτηρούδης, Π. & Σακελλαρίδου-Σωτηρούδη, Α. Θεσσαλονίκη.

 Πούχνερ, Β. (1990-1992) «Σύγχρονοι προβληματισμοί για τα λαογραφικά μουσεία της Ευρώπης (η περίπτωση της Αυστρίας)», Λαογραφία, 36, 135-144.

 Προεστάκη, Ξ. (2004) Ο Δημήτριος Κακαβάς και η ζωγραφική στο καθολικό της μονής της Παναγίας στη Μαλεσίνα. Συμβολή στη μελέτη του έργου των ζωγράφων Κακαβά (Θεοδοσίου, Μαρίνου, Δημητρίου και Θεοδούλου), τ. Α΄-Β΄ (αδημοσίευτη διδακτορική διατριβή, Φιλοσοφική Σχολή, Τμήμα Ιστορίας-Αρχαιολογίας, Πανεπιστήμιο Ιωαννίνων). Ιωάννινα.

 Προκοπίου, Α. (1936) Νεοελληνική τέχνη. Βιβλίο πρώτο: Εφτανησιώτικος νατουραλισμός. Αθήνα.

 Προκοπίου, Γ.Α. (1986) «Το σεράι του Μπέη Γ. Βούλγαρη στην Ύδρα», στο Επώνυμα Αρχοντικά των χρόνων της Τουρκοκρατίας, Εθνικό Μετσόβιο Πολυτεχνείο, 189-204. Αθήνα.

 Προσκυνητάριο Ιεράς Μεγίστης Μονής Βατοπεδίου (1993). Άγιον Όρος.

 Ράιος, Δ. (1997) Λατινικό μυθιστόρημα. Πετρώνιος-Απουλήιος. Πανεπιστημιακές παραδόσεις. Ιωάννινα.

 Ρηγόπουλος, Γ. (χ.χ.) Φλαμανδικές επιδράσεις στη μεταβυζαντινή ζωγραφική. Προβλήματα Πολιτιστικού Συγκρητισμού, τ. Α΄, Μπαστάς - Πλέσσας. χ.τ.

 Ρηγόπουλος, Ι. (1979) Ο αγιογράφος Θεόδωρος Πουλάκης και η φλαμανδική χαλκογραφία. Αθήνα.

 Ρηγόπουλος, Ι. (1998) Φλαμανδικές επιδράσεις στη μεταβυζαντινή ζωγραφική, προβλήματα πολιτισμικού συγκρητισμού, τ. Α΄. Αθήνα.

 Ρόκου, Β. (1985) «Η ορεινή πόλη της κτηνοτροφίας, πόλη της υπαίθρου. Τρία ηπειρωτικά παραδείγματα: Μοσχόπολη, Μέτσοβο, Συρράκο», στο Πρακτικά του Διεθνούς Συμποσίου Ιστορίας «Νεοελληνική πόλη: Οθωμανικές κληρονομιές και ελληνικό κράτος», Εταιρεία Μελέτης Νέου Ελληνισμού, τ. Α΄, 75-82. Αθήνα.

 Ρόκου, Β. (1994) Υφαντική οικιακή βιοτεχνία. Μέτσοβο 18ος-20ός αι. Αθήνα.

 Ρόκου, Β. (2004α) «Γιάννινα 17ος-19ος αι. Η βιοτεχνία της πόλης και η συγκυριακή της ανάπτυξη», Ηπειρωτικά γράμματα, 5, 57-75.

 Ρόκου, Β. (2004β) Τα βυρσοδεψεία των Ιωαννίνων. Από το εργαστήριο στο «εργοστάσιο» της βιοτεχνικής πόλης. Αθήνα.

 Ρόκου, Β. (2005) «Διονύσιος Φιλόσοφος», Ηπειρωτικά γράμματα, 7, 341-350.

 Σακελλαρίου, Α.Π. (1888) Το Ζαγόριον και αι κατ’ αυτού ληστρικαί επιδρομαί εν αις προστίθενται απομνημονεύματα περιπετειών τριμήνου αιχμαλωσίας. Αθήνα.

 Σαμπανίκου, Ε. (1990) «Η εικονογράφηση της σκηνής του “μαινομένου μονοκέρωτος” από το μυθιστόρημα “Βαρλαάμ και Ιωάσαφ” στην ελλαδική μεταβυζαντινή τοιχογραφία», Δωδώνη, 11, 127-144, εικ. 1-15, σχ. 1.

 Σαρηγιάνης, Γ.Μ. (1985) «Το βενετσιάνικο εμπόριο στον 15ο-16ο αιώνα και η επίδρασή του στην χωροταξική διάρθρωση του Αδριατικοϊόνιου χώρου», Ηπειρωτικό Ημερολόγιο, 7, 239-268, εικ. 1-14.

 Σάρρος, Δ.Μ. (1895) Ο Ρόβας, Δωδώνη, Εικονογραφημένον Ηπειρωτικόν Ημερολόγιον, έτος πρώτον 1896 υπό Γεωργίου Κ. Γάγαρη, 102-103.

 Σάρρος, Δ.Μ. (1914) «Παλαιογραφικός Έρανος», Ο Εν Κωνσταντινουπόλει Ελληνικός Φιλολογικός Σύλλογος. Σύγγραμμα περιοδικόν, 33, 51-122.

 Σάρρος, Δ.Μ. (1927) «Ζαγοριακών θεσμίων έρευνα», Ηπειρωτικά Χρονικά, 2, 286-301.

 Σεγκούνης, Φ. (1931) «Ανέκδοτος αλληλογραφία των Ζωσιμάδων της κοινότητος Ιωαννίνων και των επιτρόπων των και άλλα έγγραφα εκ του αρχείου Φίλιου», Ηπειρωτικά Χρονικά, 6, 193-257.

 Σέμογλου, Α. (1998) «Η μονή Βαρλαάμ των Μετεώρων ενδιάμεσος σταθμός στην καλλιτεχνική πορεία του Φράγγου Κατελάνου», Θεσσαλικό Ημερολόγιο, 33,185-192.

 Σιγάλας, Α. (1939) Από την πνευματική ζωήν των ελληνικών κοινοτήτων της Μακεδονίας, τ. Α΄, Αρχεία και βιβλιοθήκαι Δυτικής Μακεδονίας. Θεσσαλονίκη.

 Σιμόπουλος, Κ. (1975) Ξένοι ταξιδιώτες στην Ελλάδα, 1800-1810, Δημόσιος και ιδιωτικός βίος, λαϊκός πολιτισμός, Εκκλησία και οικονομική ζωή, από τα περιηγητικά χρονικά, τ. Γ1. Αθήνα.

 Σιορόκας, Γ.Α. (1999) Η εξωτερική πολιτική του Αλή πασά των Ιωαννίνων. Από το Τίλσιτ στη Βιέννη (1807-1815). Ιωάννινα.

 Σιούλης, Τ. (2001) Ο ξυλόγλυπτος διάκοσμος των εκκλησιών στον Ηπειρωτικό χώρο κατά τη μεταβυζαντινή περίοδο και οι τεχνίτες του ξύλου (αδημοσίευτη διδακτορική δΔιατριβή, Φιλοσοφική Σχολή, Τμήμα Ιστορίας-Αρχαιολογίας, Πανεπιστήμιο Ιωαννίνων). Ιωάννινα.

 Σκαλτσά, Μ. (1991) «Γουναρόπουλος - Κόντογλου: Κοινά σημεία», στο Αρμός, Τιμητικός τόμος στον καθηγητή Νικ. Μουτσόπουλο για τα 25 χρόνια πνευματικής του προσφοράς στο Πανεπιστήμιο, τ. Γ΄, 1643-1660. Θεσσαλονίκη.

 Σκοπελίτης, Σ.Β. (1977) Αρχοντικά της Λέσβου. Τοιχογραφίες. Αθήνα.

 Σκούρτης, Κ. (1999) «Από το αρχείο του Θ. Χρήστου: Χαλκογραφίες-πρότυπα των Χιονιαδιτών ζωγράφων», εκ Χιονιάδων, 2, 9-14.

 Σμυρνάκης, Γ. (1988) Το Άγιον Όρος, Καρυές Αγίου Όρους [ανατύπωση από την έκδοση του 1903].

 Σούρλας, Ε. (1938) Κώστας Γραμματικός, Ηπειρωτικά Χρονικά, 13, 1-80.

 Σοφιανός, Δ.Σ. (1991) «Εξακόσια χρόνια οργανωμένης μοναστικής παρουσίας στα Μετέωρα. Ιστορική τεκμηρίωση», Τρικαλινά, 11, 101-134, πίν. Α΄-ΙΣΤ΄.

 Σοφιανός, Δ.Σ. (1991) «Εξακόσια χρόνια οργανωμένης μοναστικής παρουσίας στα Μετέωρα. Ιστορική τεκμηρίωση», Τρικαλινά, 11, 101-134, πίν. Α΄-ΙΣΤ΄.

 Σοφιανός, Δ.Σ. (2001), «Οι μονές των Μετεώρων και η μεσαιωνική Ήπειρος», στο Κωνσταντινίδης, Κ.Ν. (επιμέλεια), Μεσαιωνική Ήπειρος. Πρακτικά επιστημονικού συμποσίου (Ιωάννινα 17-19 Σεπτεμβρίου 1999), 257-267, πίν. Α΄-Ι΄. Ιωάννινα.

 Σπητέρης, Τ. (1956) «Η Ουρανία του Αγίου Σπυρίδωνος», Ζυγός, 4, 12-13, 16-17.

 Σπητέρης, Τ. (1979) Τρεις αιώνες νεοελληνικής τέχνης 1660-1960, τ. Α΄-Β΄. Αθήνα.

 Σπουρλάκου-Ευτυχιάδου, Α. (1990) Η Παναγία Θεοτόκος τύπος χριστιανικής αγιότητας. Συμβολή εις την ορθόδοξον τοποθέτησιν έναντι της ρωμαιοκαθολικής Ασπίλου Συλλήψεως και των συναφών αυτή δογμάτων (αδημοσίευτη διδακτορική διατριβή, Θεολογική Σχολή, Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών). Αθήνα.

 Σπυριδάκης, Γ.Κ. (1972-1973) «Ο δικέφαλος αετός ιδία ως σύμβολον ή ως θέμα κοσμήσεως κατά την βυζαντινήν και μεταβυζαντινήν μέχρι των νεωτέρων χρόνων περίοδον», Επετηρίς Εταιρείας Βυζαντινών Σπουδών, 39-40, 162-174.

 Σταλίδης, Δ. (1974) Οι συντεχνίες και τα επαγγέλματα στην Έδεσσα την περίοδο της τουρκοκρατίας. Έδεσσα.

 Σταματοπούλου, Χ. (1987) Ελληνική παραδοσιακή αρχιτεκτονική, Ζαγόρι. Αθήνα.

 Σταυροπούλου, Α. (1999) «Παρατηρήσεις στις τοιχογραφίες της μονής Ελεούσας στο Νησί Ιωαννίνων», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 315-323, εικ. 1-32. Ιωάννινα.

 Σταυροπούλου-Μακρή, Α. (1982) «Πρώτες ειδήσεις για τοιχογραφίες του 16ου αιώνα στον Άγιο Δημήτριο Βελτσίστας», Ηπειρωτικά Χρονικά, 24, 176-182, πίν. 29-34.

 Στενού, Κ. (1998) Εικόνες του άλλου. Η ετερότητα: από το μύθο στην προκατάληψη, μετάφραση Σ. Μπενβενίστε & Μ. Παπαδήμα. Αθήνα.

 Στεργιάδης, Σ. (1981) «Η παραδοσιακή αρχιτεκτονική των καμένων χωριών του Ζαγοριού και προτάσεις για αναστήλωση», Τεχνικά Χρονικά, Σεπτέμβριος-Οκτώβριος 1981, έτος 50ό, μηνιαία έκδοση Τεχνικού Επιμελητηρίου Ελλάδος, 112-115.

 Στογιόγλου, Γ.Α. (1971) Η εν Θεσσαλονίκη Πατριαρχική Μονή των Βλατάδων. Θεσσαλονίκη.

 Συνδίκα-Λαούρδα, Λ. & Γεωργιάδου-Κούντουρα, Ε. (2004) Ναοί του 19ου αιώνα στο Διδυμότειχο και στο Σουφλί. Θεσσαλονίκη.

 Συνδίκα-Λαούρδα, Λ. (1960) «Μια εικών του οσίου Νικάνορος», Μακεδονικά, 4, 426-431.

 Σωτηρίου, Γ. (1931) «Το Βυζαντινόν Μουσείον», Νέα Εστία, 108, 649-651.

 Σωτηρίου, Γ. (1942) Χριστιανική και Βυζαντινή αρχαιολογία, τ. Α΄, Χριστιανικά Κοιμητήρια, Εκκλησιαστική Αρχιτεκτονική. Αθήνα.

 Ταβλάκης, Ι.Ε. (1997) Το εικονογραφικό πρόγραμμα στις τράπεζες των μονών του Αγίου Όρους (αδημοσίευτη διδακτορική διατριβή, Φιλοσοφική Σχολή, Τμήμα Ιστορίας-Αρχαιολογίας, Πανεπιστήμιο Ιωαννίνων). Ιωάννινα.

 Ταρνανίδης, Ι. (2001) «Το σλαβικό είδωλο της πόλης του Αγ. Δημητρίου Θεσσαλονίκης», στο Αφιέρωμα στη μνήμη του Σωτήρη Κίσσα, 597-613. Θεσσαλονίκη.

 Τζέτζης, Ι. (2001) Επιστολαί, εισαγωγή – μετάφραση - σχόλια Ι. Γρηγοριάδης (Κείμενα Βυζαντινής Λογοτεχνίας, αριθμός 3). Αθήνα.

 Τζιόβας, Δ. (1989) Οι μεταμορφώσεις του εθνισμού και το ιδεολόγημα της ελληνικότητας στο μεσοπόλεμο. Αθήνα.

 Τόλιας, Γ. (1998) «“Της ευρυχώρου ελλάδος”: η “Χάρτα” του Ρήγα και τα όρια του “ελληνισμού”», Τα Ιστορικά, 15, 3-30.

 Τουράτσογλου, Ι. (1968) «Γραπτή αμαζών εκ Νυμφαίου», Αρχαιολογικά Ανάλεκτα εξ Αθηνών, 1, 307-310.

 Τουράτσογλου, Ι. (1970) «Ο Αρίστιππος του Νυμφαίου», Αρχαιολογικά Ανάλεκτα εξ Αθηνών, 3, 45-47.

 Τούρτα, Α. (1980) «Νεκτάριος και Θεοφάνης οι Αψαράδες και η μονή του Προδρόμου στο Νησί των Ιωαννίνων», Ηπειρωτικά Χρονικά, 22, 66-88, πίν. 6-9.

 Τούρτα, Α. (1991) Οι ναοί του Αγίου Νικολάου στη Βίτσα και του Αγίου Μηνά στο Μονοδένδρι. Προσέγγιση στο έργο των ζωγράφων από το Λινοτόπι (δημοσιεύματα του Αρχαιολογικού Δελτίου 44). Αθήνα.

 Τούρτα, Α. (1995) «Εικόνες της Ιεράς Μονής Βλατάδων: Η συμβολή τους στην έρευνα των καλλιτεχνικών εργαστηρίων της Μακεδονίας κατά τη μεταβυζαντινή περίοδο», στο ΚΗ΄ Δημήτρια, Ζ΄ Επιστημονικό Συμπόσιο, Χριστιανική Θεσσαλονίκη. Σταυροπηγιακές και Ενοριακές μονές, 191-234. Θεσσαλονίκη.

 Τούρτα, Α. (1999) «Η Ζωγραφική των Εικόνων το 19ο αι. και τα Χαλκογραφικά της πρότυπα· η περίπτωση των εικόνων της Θεσσαλονίκης», στο Μεταβυζαντινά Χαρακτικά, Πρακτικά Επιστημονικής Ημερίδας, Μουσείο Βυζαντινού Πολιτισμού 10 Νοεμβρίου 1995, 73-86. Θεσσαλονίκη.

 Τούρτα, Α. (1999) «Μονή Προδρόμου Νήσου Ιωαννίνων. Οι Αψαράδες και τα ιδρύματά τους», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 343-352, εικ. 1-5. Ιωάννινα.

 Τούρτα, Α.Γ. (1993) «Η θρησκευτική ζωγραφική στη Μακεδονία από το 15ο ως τον 19ο αι.», στο Μακεδονία. Αρχαιολογία - Πολιτισμός, τ. Β΄, 207-277. Αθήνα.

 Τριανταφυλλόπουλος, Δ. (1982) «Προϋποθέσεις για μια εικονολογία της μεταβυζαντινής τέχνης», στο ΧΑΕ, 2ο Συμπόσιο Βυζαντινής και Μεταβυζαντινής Αρχαιολογίας και Τέχνης. Πρόγραμμα και περιλήψεις εισηγήσεων και ανακοινώσεων, 96-97. Αθήνα.

 Τριανταφυλλόπουλος, Δ. (1993) Πρόοδος και συντήρηση στο πεδίο της εκκλησιαστικής και θρησκευτικής ζωγραφικής. Η περίπτωση του 18ου αιώνα, Ίδρυμα Γουλανδρή-Χορν. Αθήνα.

 Τριανταφυλλόπουλος, Δ. (1999) «Βυζαντινή παράδοση και δυτικές καινοτομίες στην τέχνη των παλαιότερων μονών του Νησιού Ιωαννίνων», στο Γαρίδης, Μ. & Παλιούρας, Α. (επιμέλεια), Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια 1292-1992 (29-31 Μαΐου 1992), 387-392. Ιωάννινα.

 Τριανταφυλλόπουλος, Δ.Δ. (1984) «Βυζαντινά, μεσαιωνικά και νεότερα μνημεία Ηπείρου», Αρχαιολογικόν Δελτίον, 32, 157-180.

 Τριανταφυλλόπουλος, Δ.Δ., (1987) «Ήπειρος και Επτάνησα: διακίνηση ιδεών στο χώρο της εκκλησιαστικής τέχνης», στο Ήπειρος, Κοινωνία - Οικονομία 15ος-20ός αι. Πρακτικά Διεθνούς Συνεδρίου Ιστορίας, 319-325. Γιάννινα.

 Τριώδιον Κατανυκτικόν (1967) Αθήνα.

 Τρότσκι, Λ. & Μπρετόν, Α. (1985) Για μια ανεξάρτητη επαναστατική τέχνη, 1938, μετάφραση Α. Φραγκά. Αθήνα.

 Τσαμίσης, Π. (1949) Η Καστοριά και τα μνημεία της. Αθήνα.

 Τσάμπουρας, Θ. (2009) «Αντιγραφές δυτικών έργων τέχνης από λαϊκούς ζωγράφους και αγιογράφους στην δυτική Μακεδονία από το 17ο έως και τον 20ό αιώνα», στο Η τέχνη του 20ού αιώνα. Ιστορία, Θεωρία, Εμπειρία, Πρακτικά Συνεδρίου Ιστορίας της Τέχνης, 547-558. Θεσσαλονίκη.

 Τσιγαράς, Ν. (1886) «Ηπειρωτικά», Αττικόν Ημερολόγιον, 323-341.

 Τσιγαράς, Ν. (1887) «Ηπειρωτικά ή περί των εν Ηπείρω ηφαιστείων», Αττικόν Ημερολόγιον, 290-316.

 Τσιγαρίδας, Ε. (1978) «Τοιχογραφίες και εικόνες της μονής Παντοκράτορος του Αγίου Όρους», Μακεδονικά, 18, 181-204.

 Τσιγκαροπούλου, Α. (2008) «Εικόνες τέμπλου του ναού του Αγίου Γεωργίου στην Ελαφίνα Πιερίων (Νομός Ημαθίας)», στο Η Πιερία στα βυζαντινά και στα νεότερα χρόνια, 3ο Επιστημονικό Συνέδριο, 645-664. Κατερίνη.

 Τσιγκαροπούλου, Α. (2010) «Το τέμπλο του Αγίου Νικολάου Στομίου, Δήμου Ευρυμενών: Η καλλιτεχνική ταυτότητα της συντεχνίας των κολακιωτών ζωγράφων και η τέχνη του Μητάκου Χατζησταμάτη», στο Άγιος Δημήτριος Στομίου. Ιστορία - Τέχνη - Ιστορική γεωγραφία του Μοναστηριού και της περιοχής των εκβολών του Πηνειού, 335-348. Λάρισα.

 Τσιγκαροπούλου, Α. (2011) Η καλλιτεχνική ταυτότητα της συντεχνίας των Κολακιωτών ζωγράφων. Συμβολή στη μελέτη της αγιογραφίας του 19ου αιώνα. (αδημοσίευτη διδακτορική διατριβή, Φιλοσοφική Σχολή, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης). Θεσσαλονίκη.

 Τσιόδουλος, Σ. (1998-1999) «Ζιαφέτια στο Ζαγόρι», Ηπειρωτικά Χρονικά, 33, 301-329.

 Τσιόδουλος, Σ. (2004) «Επιγραφές Χιονιαδιτών ζωγράφων σε σπίτια του Ζαγορίου», εκ Χιονιάδων, 7, 10-15.

 Τσιόδουλος, Σ. (2004) «Η διακοσμητική ζωγραφική του Ζαγορίου - Το παράδειγμα της Βίτσας», στο Βίτσα - Ζαγόρι, 20-22. Αθήνα.

 Τσιόδουλος, Σ. (2009) Η ζωγραφική των σπιτιών του Ζαγορίου. Τέλη 18ου-αρχές 20ού αιώνα. Ιστορική και πολιτισμική προσέγγιση. Αθήνα.

 Τσιόδουλος, Στ. (2012) Τιμωρία, η σκοτεινή όψη της σεξουαλικότητας, Αθήνα.

 Τσουκαλάς, Κ. (1977) «Η ανορθωτική προσπάθεια του Χαρίλαου Τρικούπη 1882-1895», Νεώτερος Ελληνισμός από το 1882 ως το 1913, Ιστορία Ελληνικού Έθνους, 14, 8-22.

 Τσουκαλάς, Κ. (1981) Η ελληνική τραγωδία. Από την απελευθέρωση ως τους συνταγματάρχες. Αθήνα.

 Τσουκνίδα, Γ. (1992) Χρόνος εστί καιρών κύκλος, Λακωνικαί Σπουδαί, 11, 379-385, εικ. 1.

 Τσουράκη, Κ. (1996-1997) «Λαϊκές τοιχογραφίες στο Δίκορφο Ζαγορίου», Ηπειρωτικό Ημερολόγιο, 18, 353-370.

 Τσουρής, Κ. (1988) Ο κεραμοπλαστικός διάκοσμος των υστεροβυζαντινών μνημείων της βορειοδυτικής Ελλάδος. Καβάλα.

 Φιλιππίδης, Δ. (1984) Νεοελληνική αρχιτεκτονική. Αθήνα.

 Φλωράκης, Α.Ε. (2000) Άγιον Όρος: Λιθανάγλυφα. Αθήνα.

 Φούλερ, Π. (1988) Τέχνη και Ψυχανάλυση, μετάφραση Η. Κανακάκη. Αθήνα.

 Φραγκούλης, Θ.Δ. (1901) «Λόγος επιμνημόσυνος “περί ευποιΐας”, εκφωνηθείς εις το μνημόσυνον των ευεργετών της Σχολής και κοινότητος Σκαμνελίου (Ζαγορίου)», εφημ. Φωνή της Ηπείρου, αριθμός φύλλου 432 (1/6/1901), 4.

 Φραγκούλης, Ο.Θ. (1988) Το Σκαμνέλι. Συμβολή στην ιστορία του. Ήθη - έθιμα - παραδόσεις. Ιωάννινα.

 Φρόντζος, Κ. (1955) «Ηπειρωτικά έθιμα», Ηπειρωτική Εστία, 4, 221-232, 315-324, 53-539.

 Φωτόπουλος, Ι.Ν. (1939) Ιστορία της Σελίτσης-Ερατύρας, από τους ρωμαϊκούς χρόνους μέχρι του 1912 και εν μέρει μέχρι σήμερον. Αθήνα.

 Χαραλαμπίδης, Α. (2003) «Η τέχνη στα Εφτάνησα. Δημιουργοί και μελετητές», στο Ιστορία της Τέχνης στην Ελλάδα, Πρακτικά Α΄ Συνεδρίου Ιστορίας της Τέχνης, 39-50. Ηράκλειο.

 Χαραλαμπίδης, Α.Γ. (1978) Συμβολή στη μελέτη της εφτανησιώτικης ζωγραφικής του 18ου και 19ου αιώνα. Ιωάννινα.

 Χατζηδάκη, N. (1997) Εικόνες της Συλλογής Βελιμέζη: επιστημονικός κατάλογος/Έκθεση. Αθήνα.

 Χατζηδάκης, Μ. & Δρακοπούλου, Ε., Έλληνες ζωγράφοι μετά την Άλωση (1450-1830) (Κέντρο Νεοελληνικών Ερευνών, 62), τ. Β΄. Αθήνα.

 Χατζηδάκης, Μ. (1975) «Πνευματικός βίος και πολιτισμός 1669-1821», Ιστορία Ελληνικού Έθνους, 11, 244-273. Αθήνα.

 Χατζηδάκης, Μ. (1977) Εικόνες Πάτμου. Αθήνα.

 Χατζηδάκης, Μ. (1982) «Μεταβυζαντινή τέχνη (1453-1830)», στο Μακεδονία 4000 χρόνια ελληνικής ιστορίας και πολιτισμού, 412-425. Αθήνα.

 Χατζηδάκης, Μ. (1987) Έλληνες ζωγράφοι μετά την Άλωση (1450-1830). Αβέρκιος-Ιωσήφ (Κέντρο Νεοελληνικών Ερευνών, 33), τ. Α΄. Αθήνα.

 Χατζηδάκης, Μ. (2000) Μυστράς. Η μεσαιωνική πολιτεία και το κάστρο. Πλήρης οδηγός των παλατιών, των εκκλησιών και του κάστρου. Αθήνα.

 Χατζηιωσήφ, Χ. (2003) «Κοινοβούλιο και δικτατορία», στο Χατζηιωσήφ, Χ. (επιμέλεια), Ιστορία της Ελλάδας του 20ού αιώνα. Ο Μεσοπόλεμος 1922-1940, τ. Β΄. Αθήνα.

 Χατζημιχάλη, Α. (1934) «Λαϊκή τέχνη», στο λήμμα «Ελλάς», Μεγάλη Ελληνική Εγκυκλοπαίδεια Πυρσός, τ. Ι΄, 825-845.

 Χατζηνικολάου, Ν. (1982) Εθνική τέχνη και πρωτοπορία, μετάφραση Σ. Βελέντζας. Αθήνα.

 Χατζούλη, Γλ. (1998) Ο τοιχογραφικός διάκοσμος της λιτής του καθολικού της μονής Βαρλαάμ Μετεώρων. Συμβολή στη μελέτη της μεταβυζαντινής ζωγραφικής του 16ου αι., τ. Α΄ (κείμενο) - τ. Β΄ (σχέδια - πίνακες), (αδημοσίευτη διδακτορική διατριβή, Φιλοσοφική Σχολή, Τμήμα Ιστορίας-Αρχαιολογίας, Πανεπιστήμιο Ιωαννίνων). Ιωάννινα.

 Χεκίμογλου, Ε.Α. (1991) «Άρχοντες και συντεχνίες στα τέλη του 18ου αιώνα», Μακεδονική Ζωή, 305, 33-35.

 Χεκίμογλου, Ε.Α. (1995) «Προσωνύμια των χριστιανών της Θεσσαλονίκης στα τέλη του 18ου αιώνα», στο Θεσσαλονίκη Τουρκοκρατία και Μεσοπόλεμος. Θεσσαλονίκη.

 Χούλια, Σ. & Αλμπάνη, Τ. (1999) Μετέωρα. Αρχιτεκτονική - Ζωγραφική. Αθήνα.

 Χούλια, Σ. (2000) Το Αρχοντικό του Γεωργίου Σβαρτς στα Αμπελάκια. Αθήνα.

 Χρήστου, Π.Κ. (1989) Οδοιπορικό στο Άγιον Όρος. Θεσσαλονίκη.

 Χρήστου, Χ. (1981) Η ελληνική ζωγραφική 1832-1922. Αθήνα.

 Χρήστου, Χ. (1992) Η Εθνική Πινακοθήκη. Ελληνική ζωγραφική 19ος-20ός αιώνας. Αθήνα.

 Χρήστου, Χρ. (2003) «Προβλήματα περιοδολόγησης στην ιστορία της νεοελληνικής τέχνης», Δημιουργοί και μελετητές, Ιστορία της Τέχνης στην Ελλάδα, Πρακτικά Α΄ Συνεδρίου Ιστορίας της Τέχνης, 17-26. Ηράκλειο.

 Χρήστου-Εξάρχου, Α. (1999) «Αφιέρωμα στο Θωμά Χρήστου, Βιογραφικό σημείωμα», εκ Χιονιάδων, 2, 4-5.

 Χρυσοχοΐδης, Κ. (1996) «Από την οθωμανική κατάκτηση ως τον 20ό αιώνα», στο Ιερά Μεγίστη Μονή Βατοπαιδίου. Παράδοση - Ιστορία - Τέχνη, τ. Α΄. Άγιον Όρος.

 Ω. (1821) «Είδησις περί της του Ζαγορίου Σχολής» (απόσπασμα επιστολής.), Ερμής ο Λόγιος, 60-66.

 Πίνακας Εικόνων

 Εικόνα 1.1. Άγιος Γεώργιος δρακοντοκτόνος, 19ος αι., Ανάληψη, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.2. Άγιος Γεώργιος δρακοντοκτόνος, 19ος αι. Λεπτομέρεια με τοπιογραφικές και ηθογραφικές αναφορές. Ανάληψη, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.3. Παγώνης Κωνσταντής Χιονιαδίτης, Οι κοιμώμενοι τις Κυριακές και τις δεσποτικές εορτές, 1802, γυναικωνίτης, Αγία Μαρίνα, Κισσός, Βόλος (αρχείο συγγραφέα)

 Εικόνα 1.4. Παγώνης Κωνσταντής Χιονιαδίτης, Εδώ ο Διάβολος στολίζει εκείνους οπού αγαπούν την διαβολική μεταμόρφωσιν, 1802, γυναικωνίτης, Αγία Μαρίνα, Κισσός, Βόλος (αρχείο συγγραφέα)

 Εικόνα 1.5. Πέτρος Γεωργίου Πρωτοψάλτης, Το μαρτύριο του αγίου Γεωργίου του Φουστανελά,

 1856, Άγιος Γέωργιος, Νεράιδα Τρικάλων [ανατύπωση λεπτομέρειας από Μπαρούτας 1999, εικ. 47]

 Εικόνα 1.6. Νικόλαος Αδριανουπολίτης, Άγιος Μόδεστος, 1860, Νέα Παναγία, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.7. D: ИKO, Διακοσμητικά θέματα με γιρλάντες και λουλούδια, 1842. Άνω τμήμα του τέμπλου, ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.8. Πίνακας Αγίων Τόπων, Νέα Παναγία, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.9. Άγιος Ιωάννης και προφήτης Ηλίας - άγιοι Αντώνιος και Χαράλαμπος - άγιοι Γεώργιος και Δημήτριος, Παναγία Λαγουδιανή, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.10. Διακοσμητικό θέμα με δοχείο με άνθη σε θωράκιο του τέμπλου, 19ος αι., Άγιος Νικόλαος,

 χωριό Πέτρες, Φλώρινα (αρχείο συγγραφέα)

 Εικόνα 1.11. Διακοσμητικό μοτίβο με τοπίο. Θωράκιο τέμπλου. Καθολικό Μονής Βλατάδων, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.12. D: ИKO, Διακοσμητικά θέματα σε ημικίονες και καταμπέδες που περιβάλλουν τη δεσποτική εικόνα. Υπαπαντή, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.13. D: ИKO, Διακοσμητικά θέματα, 1842. Άνω τμήμα του τέμπλου, ναός Υπαπαντής, Θεσσαλονίκη

 (αρχείο συγγραφέα)

 Εικόνα 1.14. D: ИKO, Τοπίο, 1842. Άνω τμήμα του τέμπλου, ναός Υπαπαντής,

 Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.15. D: ИKO, Τοπίο, 1842. Άνω τμήμα του τέμπλου, ναός Υπαπαντής,

 Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.16. Γεώργιος Αθανασίου, Βάπτιση του Χριστού, 1876, Συλλογή Ιεράς Μητρόπολης

 Θεσσαλονίκης (αρχείο συγγραφέα)

 Εικόνα 1.17. Γεώργιος Αθανασίου (αποδίδεται), Η Ανάσταση, μελάνι και υδροχρώματα σε χαρτί

 [Μπούρα - Τσιγκάκου 1983, εικ. 5]

 Εικόνα 1.18. Η Αγία Τριάδα. Ανθίβολο με κόκκινο και μαύρο μελάνι [Μπούρα - Τσιγκάκου 1983, εικ. 7]

 Εικόνα 1.19. Αθανάσιος, Διακοσμητικό στόφας, μελάνι και υδατόχρωμα σε χαρτί

 [Μπούρα - Τσιγκάκου 1983, εικ. 9]

 Εικόνα 1.20. Αθανάσιος, Το πικρόν κλάυσμον του Πέτρου - Ο Χριστός κρινόμενος από τον Καϊάφα. Μελάνι και υδροχρώματα σε χαρτί, σχέδιο για τοιχογραφική παράσταση [Μπούρα - Τσιγκάκου 1983, εικ. 3]

 Εικόνα 1.21. Στέφανος Πανταζής, Υπαπαντή, 1845, τέμπλο ναού Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 1.22. Στέφανος Πανταζής, Υπαπαντή, 1845, λεπτομέρεια (αρχείο συγγραφέα)

 Εικόνα 1.23. Ματθαίος (1815-1880), Παναγία Βρεφοκρατούσα, 1852, Άγιος Μηνάς, Θεσσαλονίκη

 (αρχείο συγγραφέα)

 Εικόνα 1.24. Ματθαίος (1815-1880), Χριστός Παντοκράτορας, 1852, Άγιος Μηνάς (λεπτομέρεια), Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 2.1. Μιχαήλ Δαμασκηνός, Άγιοι Σέργιος, Βάκχος και Ιουστίνα, 1571 (λεπτομέρεια). Μουσείο Αντιβουνιώτισσας, Κέρκυρα [Βοκοτόπουλος 1990, εικ. 26]

 Εικόνα 2.2. Ανώνυμος, Όρνηον, 1789, πρώτος όροφος, ηλιακός, βόρεια παραστάδα, Αρχοντικό Μανούση, Σιάτιστα (λεπτομέρεια) [Γαρίδης 1996]

 Εικόνα 2.3. Δράκος και αετός, άμβωνας, Υπαπαντή, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 2.4. Λε Πε. Ζωγράφος [Ελευθέριος Ιστοριογράφος], Άγιος Δημήτριος (λεπτομέρεια), Μεταμόρφωση, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 2.5. Νικόλαος Κ. Παπαγιάννης, Αποτομή του Ιωάννη του Προδρόμου, 1895, ν. Αρχαγγέλου Μιχαήλ, χωριό Αετός, Φλώρινα (αρχείο συγγραφέα)

 Εικόνα 2.6. Ιωάννης Καύκος, Γενέθλιο Προδρόμου, 1896, αίθουσα εξομολογητηρίου ναού Αγίας Τριάδας, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 2.7. Δημήτριος Λάμπου, Γενέθλιο του Προδρόμου, 1846, σκευοφυλάκιο, Άγιος Μηνάς, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 2.8. Σκηνές μαρτυρίων του αγίου Σεραφείμ Φαναρίου, 1811, Άγιος Μηνάς, λεπτομέρεια (αρχείο συγγραφέα)

 Εικόνα 2.9. Ιωάννης Καύκος, Ζωοδόχος Πηγή, 1899, ναός Αγίου Μηνά, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 2.10. Νικόλαος Κ. Παπαγιάννης, Άγιος Δημήτριος, περίπου 1893 (λεπτομέρεια). Ναός Αρχαγγέλλου Μιχαήλ, χωριό Αετός, Φλώρινα (αρχείο συγγραφέα)

 Εικόνα 2.11. Γεώργιος Μαργαρίτης, Ο Γεώργιος Καραϊσκάκης ορμά έφιππος προς την Ακρόπολη, 1844. Συλλογή Ε. Κουτλίδη, Εθνική Πινακοθήκη, Αθήνα [Παπανικολάου 2005, εικ. χ.α.]

 Εικόνα 2.12. Θέμος Άννινος, Ο Αρχάγγελος Χαριήλ, Ασμοδαίος, 7-3-1882, αριθμός 160

 Εικόνα 2.13. Στέφανος Ανδριανουπολίτης, Ο Αρχάγγελος Μιχαήλ, 1854, τέμπλο, ναός Σωτήρα Χριστού, Διδυμότειχο [Γεωργιάδου - Κούντουρα - Συνδίκα - Λαούρδα 2004, 161]

 Εικόνα 2.14. Αγνώστου, Ψυχοστασία, τέλη 18ου αι., θωράκιο τέμπλου, ναός Ταξιαρχών, Καταστάρι, Ζάκυνθος [Ρηγόπουλος χ.χ., εικ. 60]

 Εικόνα 2.15 Ιωσήφ Κερκυραίου, Ο Άρχων Μιχαήλ, 1778, θύρα πρόθεσης, Εκκλησιαστικό Μουσείο Ιεράς

 Μητρόπολης Θεσσαλονίκης (αρχείο συγγραφέα)

 Εικόνα 2.16. Αγνώστου, Ο Άρχων Μιχαήλ, 19ος αι., Εκκλησιαστικό Μουσείο Ιεράς Μητρόπολης Θεσσαλονίκης (αρχείο συγγραφέα)

 Εικόνα 2.17. Bortoli, Ο Αρχάγγελος Μιχαήλ παιδεύει την ψυχήν του πλουσίου, μέσα 18ου αι. (ανακαίνιση

 Κύριλλος 1811), χαρακτικό [Golobias - Ioustinos Simonopetritis 2001 εικ. 9]

 Εικόνα 3.1. Μητάκος Χατζησταμάτης (αποδίδεται), Η θεραπεία της αυτοκράτειρας Ζωής, 1892, Άγιος Αθανάσιος Θεσσαλονίκης (αρχείο συγγραφέα)

 Εικόνα 3.2. Μόσχος, Ο Κύριος πορευόμενος προς το εκούσιον πάθος, 19ος αι., Άγιοι Απόστολοι, Δράμα [αρχείο συγγραφέα]

 Εικόνα 3.3. Πλέσσας ή Νίκας Παναγιώτης (1799-1867, αποδίδεται) Ευαγγελισμός της Θεοτόκου, Ναός

 Κοίμησης της Θεοτόκου, Βανάτο Ζακύνθου, Ζάκυνθος (αρχείο συγγραφέα)

 Εικόνα 3.4. Ανώνυμος, Ευαγγελισμός, 1825, Εκκλησιαστικό Μουσείο Ιεράς Μητρόπολης Θεσσαλονίκης,

 Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 3.5. Ανώνυμος, Τοπίο, 1842, Τέμπλο, Ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 3.6. Ανώνυμος, Αρχιτεκτονικό τοπίο, 1842, θωράκιο τέμπλου, Ναός Υπαπαντής, Θεσσαλονίκη (αρχείο συγγραφέα)

 Εικόνα 4.1. Φ. Κόντογλου, Μαρία Κόντογλου, 1928, αυγοτέμπερα, Συλλογή Δ. Κόντογλου-Μαρτίνου

 [Ζίας 1991, εικ. 78]

 Εικόνα 4.2. Φ. Κόντογλου, Ταΰγετος, 1927, κερόνεφτο, Συλλογή Λ. Σαββίδη [Ζίας 1991, εικ. 61]

 Εικόνα 4.3. Φ. Κόντογλου, Αλατότοπος κοντά στη θάλασσα της Μάκρης, 1936, λάδι, Συλλογή

 Τελλογλείου Ιδρύματος Θεσσαλονίκης [Ζίας 1991, εικ. 189]

 Εικόνα 4.4. Φ. Κόντογλου, Μακεδονομάχος, 1926, λάδι, Συλλογή Στ. Κωνσταντινίδη [Ζίας 1991, εικ. 54]

 Εικόνα 4.5. Φ. Κόντογλου, Η κοιλάδα του Κλαυθμώνος, π. 1930, κερόνεφτο. Συλλογή Δ. Κόντογλου-Μαρτίνου

 [Ζίας 1991, εικ. 95]

 Εικόνα 4.6. Φ. Κόντογλου, Ο Χατζή Ουστάς Ιορδάνογλου και ο γιος αυτού Όμηρος, 1937, αυγοτέμπερα,

 Συλλογή Δ. Κόντογλου-Μαρτίνου [Ζίας 1991, εικ. 183]

 Εικόνα 4.7. Φ. Κόντογλου, Τοιχογραφία του σπιτιού του Κόντογλου, 1932 (λεπτομέρεια), Εθνική Πινακοθήκη

 Εικόνα 4.8. Φ. Κόντογλου, Παλαιστές, 1932, αυγοτέμπερα με λάδι, Συλλογή Α. Πικιώνη-Ρόκου

 [Ζίας 1991, εικ. 98]

 Εικόνα 4.9. Κ. Μαλέβιτς, Κεφάλι χωρικού, 1928-9, λάδι σε κόντρα-πλακέ, Ρωσικό Μουσείο, Αγία Πετρούπολη

 [Spira 2008, εικ. 104]

 Εικόνα 5.1. Βιέννη, 17ος αιώνας (αρχείο συγγραφέα)

 Εικόνα 5.2. Χάρτης των Βαλκανίων, 19ος αι. (αρχείο συγγραφέα)

 Εικόνα 5.3. Οι βόρειες επαρχίες της Οθωμανικής Αυτοκρατορίας, 19ος αι. (αρχείο συγγραφέα)

 Εικόνα 6.1. Οικία Χατζημιχαήλ (τώρα Κανατσούλη), Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 6.2. Οικία Μανούση, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 6.3. Οικία Χατζημιχαήλ (τώρα Κανατσούλη), Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 6.4. Οικία Μανούση, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 6.5. Οικία Νεραντζόπουλου, Σιάτιστα, φωτιστικός φεγγίτης (αρχείο συγγραφέα)

 Εικόνα 6.6. Οικία Δεσπότη, Γιάννινα (αρχείο συγγραφέα)

 Εικόνα 6.7. Οικία Δεσπότη, Γιάννινα, λεπτομέρεια οροφής (αρχείο συγγραφέα)

 Εικόνα 6.8. Μονή Ευαγγελίστριας Σουδενών, Χριστόδουλος Μαρίνου (αρχείο συγγραφέα)

 Εικόνα 6.9. Ναός Αγίου Νικολάου, Ιωαννούτσος Αλεξίου, Καπέσοβο Ζαγορίου (αρχείο συγγραφέα)

 Εικόνα 6.10. Ναός Αγίου Νικολάου, Ιωαννούτσος Αλεξίου, Καπέσοβο Ζαγορίου (λεπτομέρεια)

 (αρχείο συγγραφέα)

 Εικόνα 6.11. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα)

 Εικόνα 6.12. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα)

 Εικόνα 6.13. Οικία Πούλκως, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 6.14. Οικία Πούλκως, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 6.15. Οικία Τζώνου, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 6.16. Οικία Στούρτζα, Νεγάδες Ζαγορίου, 19ος αι. (αρχείο συγγραφέα)

 Εικόνα 6.17. Οικία Σταμάτη, Αρίστη Ζαγορίου (αρχείο συγγραφέα)

 Εικόνα 6.18. Οικία Γεωργίου Κοντογιάννη, Δίκορφο Ζαγορίου (αρχείο συγγραφέα)

 Εικόνα 6.19. Οικία Κωνσταντίνου Κοντογιάννη, Δίκορφο Ζαγορίου (αρχείο συγγραφέα)

 Εικόνα 6.20. Οικία Βακόλα, Δίλοφο Ζαγορίου (αρχείο συγγραφέα)

 Εικόνα 6.21. Ναός Αγίας Παρασκευής Γκουντουβάσδας (τώρα Καλομοίρα) Τρικάλων (αρχείο συγγραφέα)

 Εικόνα 6.22. Οικία Κανατσούλη, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 6.23. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.1. Οικία Νεραντζόπουλου, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.2. Οικία Πουλκίδη,, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.3. Οικία Νεράντζη Αϊβάζη, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.4. Οικία Νεράντζη Αϊβάζη, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.5. Οικία Νικολάου Κώνστα, Νεγάδες (αρχείο συγγραφέα)

 Εικόνα 7.6. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα)

 Εικόνα 7.7. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα)

 Εικόνα 7.8. Οικία Μπαντή, Δράκια (αρχείο συγγραφέα)

 Εικόνα 7.9. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα)

 Εικόνα 7.10. Οικία Γεωργίου Σβαρτς, Αμπελάκια (αρχείο συγγραφέα)

 Εικόνα 7.11. Οικία Πουλκίδη, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.12. Οικία Νεραντζόπουλου, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.13. Οικία Γενναδίου, Σκαμνέλι (αρχείο συγγραφέα)

 Εικόνα 7.14. Οικία Χατζηγιάννη, Εράτυρα (αρχείο συγγραφέα)

 Εικόνα 7.15. Οικία Σεμιτέλου, Μονοδένδρι (αρχείο συγγραφέα)

 Εικόνα 7.16. Οικία Καλαντζή, Δίκορφο (αρχείο συγγραφέα)

 Εικόνα 7.17. Οικία Δάσκαλου, Νυμφαίο (αρχείο συγγραφέα)

 Εικόνα 7.18. Οικία Βαρζώκα, Καπέσοβο (αρχείο συγγραφέα)

 Εικόνα 7.19. Οικία Κυπάρισσου, Σκαμνέλι (αρχείο συγγραφέα)

 Εικόνα 7.20. Μονή Ιβήρων, Άγιον Όρος (αρχείο συγγραφέα)

 Εικόνα 7.21. Οικία Κανατσούλη, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.22. Οικία Νεραντζόπουλου, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.23. Οικία Νικολάου Κώνστα, Νεγάδες (αρχείο συγγραφέα)

 Εικόνα 7.24. Οικία Μαλιόγκα, Σιάτιστα (Γαρίδης 1996)

 Εικόνα 7.25. Οικία Πουλκίδη, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.26. Μονή Βατοπεδίου, Άγιον Όρος (αρχείο συγγραφέα)

 Εικόνα 7.27. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 7.28. Οικία Ι. Κοντογιάννη, Δίκορφο (αρχείο συγγραφέα)

 Εικόνα 7.29. Τοπ Καπί, Κωνσταντινούπολη (αρχείο συγγραφέα)

 Εικόνα 8.1. Οικία Τριανταφύλλου, Δράκια Πηλίου (αρχείο συγγραφέα)

 Εικόνα 8.2. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 8.3. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 8.4. Οικία Κερατζή, Σιάτιστα (αρχείο συγγραφέα)

 Εικόνα 8.5. Οικία Ι. Κοντογιάννη, Δίκορφο (αρχείο συγγραφέα)

 Εικόνα 8.6. Οικία Ιακωβάκη, Κάτω Πεδινά (αρχείο συγγραφέα)

 Εικόνα 8.7. Το ηλιοκεντρικό σύστημα, χαρακτικό, 1804 (αρχείο συγγραφέα)

 Εικόνα 8.8. Το ηλιοκεντρικό σύστημα, χαρακτικό, 1836 (αρχείο συγγραφέα)

 Εικόνα 8.9. Οικία Ράδου, Τσεπέλοβο (αρχείο συγγραφέα)

 Εικόνα 8.10. Οικία Τζιμόπουλου, Κήποι (αρχείο συγγραφέα)

 Εικόνα 8.11. Οικία Ράδου, Τσεπέλοβο (αρχείο συγγραφέα)

 Εικόνα 8.12. Η «Χάρτα της Ελλάδος» του Ρήγα (αρχείο συγγραφέα)

 Εικόνα 9.1. Ο Ανελεήμων Χάρος. Παρεκκλήσιο Αγίου Ιωάννη Μονής Βύλιζας Ματσουκίου Ιωαννίνων, 1737 (Μεράντζας 2012, πίν. 22)

 Εικόνα 9.2. Ο όσιος Σισώης. Μονή Βύλιζας Ματσουκίου Ιωαννίνων, νάρθηκας, πιθανόν μεταξύ 1710-1720

 (Μεράντζας 2012, πίν. 5)

 Εικόνα 9.3. Άγιος Γεώργιος, Kουρμπίνοβο (ΠΓΔΜ). Έμβιοι οργανισμοί στο εσωτερικό της κυκλικής δόξας

 του Χριστού (αρχείο συγγραφέα)

 Εικόνα 9.4. Άγιος Γεώργιος, Κουρμπίνοβο (ΠΓΔΜ). Ανθρωπόμορφοι βράχοι (άνω δεξιά γωνία)

 στη σκηνή της Εις Άδου Καθόδου (αρχείο συγγραφέα)

 Εικόνα 9.5. Καθολικό Μονής Βαρλαάμ Μετεώρων. Σύμπλεγμα τεσσάρων ανθρώπων (1548). Ο στροβιλισμός των χυμών ή η τετρακτύς των χυμών (αρχείο συγγραφέα)

 Εικόνα 9.6. Καθολικό Μονής Βαρλαάμ Μετεώρων. Σύμπλεγμα δώδεκα ζευγών αετών (1548). Συμβολισμός του ενιαύσιου κύκλου της χυμικής τετραλογίας (αρχείο συγγραφέα)

 Εικόνα 9.7. Καθολικό Μονής Βαρλαάμ Μετεώρων. Σύμπλεγμα έξι λαγών που κυνηγιούνται από ισάριθμους σκύλους (1548). Συμβολισμός του ενιαύσιου κύκλου της χυμικής τετραλογίας (αρχείο συγγραφέα)

 Εικόνα 9.8. Βίβλος Ορλεάνης, bibl. mun., 9, φύλλο 84v, 12ος αιώνας. Σύμπλεγμα τεσσάρων λαγών

 [Garnier 1989, εικ. 226]

 Εικόνα 9.9. Απότμημα κεραμικού αγγείου από το Κάιρο, 12ος-13ος αι. [Makariou 2001, εικ. 111]

 Εικόνα 9.10. Κλίβελαντ, Μουσείο Τέχνης. Σχεδιαστική απεικόνιση συμπλέγματος τεσσάρων σφιγγών

 στον πυθμένα της επονομαζόμενης φιάλης Wade Cup, αρχές του 13ου αι. [Ettinghausen 1958, εικόνα Α΄]

 Εικόνα 9.11. Basil Valentin, Χημικά γραπτά (1413). Μεταγενέστερη εικονογράφηση του έργου που εκδόθηκε στο Αμβούργο το 1717. Σύμπλεγμα τριών λαγών που καταδιώκονται από ισάριθμα σκυλιά. Η σύνθεση συμβολίζει την αστάθεια του έρωτα [Roob 1996, 676]

 Εικόνα 9.12. Honorius Augustodunensis, Clavis Physicae. Παρίσι, Εθνική Βιβλιοθήκη, Ms. lat., αριθμός 6734, φύλλο 3v, 12ος αι. Απεικόνιση της Materia informis [Garnier 1989, εικ. 145]

 Εικόνα 9.13. Χαρτώος κώδικας 516 της Μαρκιανής Βιβλιοθήκης, φύλλο 160 (λεπτομέρεια), 14ος αι. Συμβολισμός του ενιαύσιου κύκλου της χυμικής τετραλογίας (τετράδες εποχών, χυμών και ποιοτήτων) [Furlan 1981, πίν. 8]

 Εικόνα 10.1. Ο γυμνός πτερωτός Καιρός, Μουσείο Τουρίνου, 2ος αι. μ.Χ. [LIMC, V.2., 597.4]

 Εικόνα 10.2. Ο «Βίος», κώδικας Urbani (φύλλο 333v.), Biblioteca Franzoniana, Γένουα

 [Αντωνόπουλος 1998, εικ. 3]

 Εικόνα 10.3. Λεπτομέρεια της εικόνας 10.2 με το ιστορημένο αρχικό όμικρον [Αντωνόπουλος 1998, μ 4]

 Εικόνα 10.4. Ο μοναχός αποτάσσεται τον κυκλικό χρόνο. Ελληνικός κώδικας 394, φύλλο 7r. Αποστολική Βατικανή Βιβλιοθήκη [Μπούρας 1966, πίν. 16α: εικ. 3]

 Εικόνα 10.5. Ο μοναχός εγκαταλείπει την οικογένειά του. Ελληνικός κώδικας 394, φύλλο 12r. Αποστολική Βατικανή Βιβλιοθήκη [Αντωνόπουλος 1994-1995, πίν. 57β]

 Εικόνα 10.6. Αλληγορική παράσταση της Άνω Ιερουσαλήμ. Μονή Υ.Θ. Πλατυτέρας, Κέρκυρα, γύρω στο 1500 [Βοκοτόπουλος 1990, εικ. 87 (λεπτομέρεια)]

 Εικόνα 10.7. Ανάγλυφη πλάκα με την απεικόνιση του Καιρού. Καθεδρικός Τορτσέλο, ίσως 12ος αι. [Αντωνόπουλος 1994-1995, πίν. 60β (λεπτομέρεια)]

 Εικόνα 10.8. Ο Μέγας Δούκας Αλέξιος Απόκαυκος. Ελληνικός χαρτώος κώδικας 2144, φύλλο 11α,

 Εθνική Βιβλιοθήκη της Γαλλίας [Γαλάβαρης 1995, εικ. 222]

 Εικόνα 10.9. Το ιπποκράτειο απόφθεγμα. Λεπτομέρεια της προηγούμενης εικόνας

 [Αντωνόπουλος 1996-1997, εικ. 8]

 Εικόνα 10.10. Ο Καιρός κινούμενος σε υπερμεγέθεις τροχούς. Κώδικας Η. 16 (αριθμός 671), φύλλο 48, Μονή

 Μεγίστης Λαύρας [Αντωνόπουλος 1994-1995, πίν. 63α]

 Εικόνα 10.11. Ο Καιρός και χαμηλά το επίγραμμα του Ποσειδίππου. Μονή Ρεντίνας, εξωνάρθηκας, 18ος αι. [αρχείο συν-συγγραφέα Στέφανου Τσιόδουλου]

 Εικόνα 10.12. Ο Βίος συλλαμβάνεται από τον Κόσμο. Παναγία Κρίνα, Χίος, 1734 [Αντωνόπουλος 1994-1995,

 πίν. 63γ]

 Εικόνα 10.13. Παραβολή του μυθιστορήματος Βαρλαάμ και Ιωάσαφ. Ελληνικός κώδικας αριθμός 36, φύλλο 203β (14ος-15ος αι.). Εθνική Βιβλιοθήκη της Γαλλίας [Αντωνόπουλος 1994-1995, πίν. 65]

 Εικόνα 10.14. Ο Μάταιος Βίος. Παρεκκλήσιο Αγίου Ιωάννη Θεολόγου, Μονή Διονυσίου Αγίου Όρους, 1615

 [αρχείο συγγραφέα]

 Εικόνα 10.15. Ο τροχός του Κόσμου (λεπτομέρεια). Εκκλησία Ταξιαρχών Τσαρίτσανης, α΄ μισό 17ου αι. [αρχείο

 συν-συγγραφέα Στεφάνου Τσιόδουλου]

 Εικόνα 10.16. Ο Καιρός του Χρόνου, Άγιος Νικόλαος Τσαρίτσανης, 1753 [αρχείο συν-συγγραφέα Στεφάνου Τσιόδουλου]

 Εικόνα 10.17. Ο Καιρός του Χρόνου (λεπτομέρεια προηγούμενης εικόνας 10.16)

 Εικόνα 10.18. Μηλιές Πηλίου, εκκλησία των Ταξιαρχών. Κοσμικός και βιολογικό κύκλος, β΄ μισό 18ου αι. [Αντωνόπουλος 2003, εικ. 9]

 Εικόνα 10.19. Βιοτικός και κοσμικός κύκλος. Μονή Ρέθα Αιτωλοακαρνανίας, εξωνάρθηκας, α΄ μισό 19ου αι.

 (αρχείο συν-συγγραφέα Στεφάνου Τσιόδουλου)

 Εικόνα 10.20. Ο βιοτικός και ο κοσμικός κύκλος με τις εποχές και τα ζώδια, λεπτομέρεια εικόνας 10.19 (αρχείο

 συν-συγγραφέα Στεφάνου Τσιόδουλου)

 Εικόνα 10.21. Οι Αίνοι, Αγία Παρασκευή, Πάτερο Ιωαννίνων, πιθανόν β΄ μισό 18ου αι.

 [Μεράντζας 2007, εικ. 163α]

 Εικόνα 10.22. Οι Αίνοι, Μονή Βύλιζας Ματσουκίου Ιωαννίνων, παρεκκλήσιο Ιωάννη του Προδρόμου, 1737 [Μεράντζας 2007, εικ. 158]

 Εικόνα 10.23. Οι Αίνοι. Άγιος Νικόλαος Βίτσας Ζαγορίου, 1618/1619 [αρχείο συγγραφέα]

 Εικόνα 10.24. Οι Αίνοι. Άγιος Νικόλαος Βίτσας Ζαγορίου, 1618/1619 (λεπτομέρεια των φανταστικών ειδών)

 [αρχείο συγγραφέα]

 Εικόνα 10.25. Ακέφαλος και Κυνοκέφαλος των Αίνων. Άγιος Νικόλαος Βίτσας Ζαγορίου, 1618/1619

 (λεπτομέρεια εικ. 10.23) [αρχείο συγγραφέα]

 Εικόνα 10.26. Ακέφαλος, κένταυρος, Παν και σειρήνα. Πηγές Άρτας, Μονή Σέλτσου, 1697

 [Μεράντζας 2007, εικ. 161γ]

 Εικόνα 10.27. Χάρτης Ψαλτηρίου (αριθμός 28.681), Βρετανική Βιβλιοθήκη [Whitfield 1994, 19]

 Εικόνα 10.28. Χάρτης Hereford, Mappa Mundi [Whitfield 1994, 21]

 Εικόνα 10.29. Χάρτης Hereford, Mappa Mundi (λεπτομέρεια των φανταστικών ειδών της Αφρικής)

 [Whitfield 1994, 21]

 Εικόνα 11.1. Οι τρεις αλληγορικές μορφές του χρόνου (παρελθόν, παρόν, μέλλον). Μουσείο Λούβρου, Παρίσι,

 β΄ μισό 16ου αι. [Caubet κ.ά. 2000, αριθμός καταλόγου 163]

 Εικόνα 11.2.1. Αργυρό κύπελλο Boscoreale, Μουσείο Λούβρου (Bj 1923), αρχές 1ου αι. μ.Χ.

 [Dunbabin 1986, εικ. 38]

 Εικόνα 11.2.2. Αργυρό κύπελλο Boscoreale, Μουσείο Λούβρου (Bj 1924), αρχές 1ου αι. μ.Χ.

 [Dunbabin 1986, εικ. 40]

 Εικόνα 11.3. Σκελετός με δύο κύπελλα πόσης από την Πομπηία. Νάπολη, Αρχαιολογικό Μουσείο (Inv. 9978),

 1ος αι. μ.Χ. [αρχείο συγγραφέα (λεπτομέρεια)]

 Εικόνα 11.4. Ψηφιδωτή παράσταση από την Πομπηία. Νάπολη, Αρχαιολογικό Μουσείο (Inv. 78289), 1oς αι. μ.Χ. [αρχείο συγγραφέα (λεπτομέρεια)]

 Εικόνα 11.5. Επιτύμβια στήλη από τη Σμύρνη. Αρχαιολογικό Ινστιτούτο, Ουτρέχτη [Dunbabin 1986, εικ. 53]

 Εικόνα 11.6. Έφιππος θριαμβευτής θάνατος σε σκηνή της Αποκάλυψης του Ιωάννη. Άγιον Όρος, εξωτερικός τοίχος Τράπεζας Μονής Διονυσίου, 1547 [αρχείο συγγραφέα]

 Εικόνα 11.7. Το μακάβριο άρμα του δρεπανιστή θανάτου. Νάρθηκας Κοιμήσεως της Θεοτόκου, Καλαμπάκα Μετεώρων, 1573 [αρχείο συγγραφέα]

 Εικόνα 11.8. Ο δρεπανιστής θάνατος ετοιμάζεται να αφαιρέσει τη ζωή του τελευταίου Βυζαντινού αυτοκράτορα Κωνσταντίνου ΙΑ΄ Παλαιολόγου. Μαρκιανός ελληνικός κώδικας VII 22, φύλλο 89r, Βενετία

 [Παλιούρας 1977, πίν. 189]

 Εικόνα 11.9. Αλληγορική παράσταση της Άνω Ιερουσαλήμ (λεπτομέρεια). Μονή Υ.Θ. Πλατυτέρας, Κέρκυρα [Βοκοτόπουλος 1990, εικ. 14]

 Εικόνα 11.10. Rota vite alias fortuna. Μικρογραφία γερμανικού χειρογράφου με θέμα τον τροχό της ζωής

 (Ms. germ. 312, φύλλο 98r, Bayerische Staatsbibliothek, Μόναχο) [Klibansky κ.ά. 1989, εικ. 83]

 Εικόνα 11.11. Luca Signorelli, Ανάσταση της σάρκας. Παρεκκλήσιο San Brizio, Ορβιέτο, 1499-1504

 [αρχείο συγγραφέα]

 Εικόνα 11.12. Γλυπτό από τάφο του καρδινάλιου Jean de La Grange. Μουσείο Calvet, Αβινιόν

 [Caubet κ.ά. 2000, αριθμός καταλόγου 143-144]

 Εικόνα 11.13. Γλυπτό από τον τάφο του ιατρού και εκκλησιαστικού αξιωματούχου Guille Lefranchois

 (Αράς, Μουσείο Αβαείου Saint-Vaast) [Duby 1990, εικ. 441]

 Εικόνα 11.14. SPECVLVM VITAE HVMANAE. Χαλκογραφία του Justus Sadeler

 [De Ramaix 1992, αριθμός καταλόγου 59]

 Εικόνα 11.15. Οπλοφόρος μεταστάς δίπλα στην κλίνη του αμαρτωλού μοναχού. Άγιον Όρος,

 Τράπεζα Μονής Διονυσίου, 1547 [αρχείο συγγραφέα]

 Εικόνα 11.16. Συνάντηση των τριών ιπποτών με τις τρεις ανοιχτές σαρκοφάγους. Πίζα, Campo Santo,

 γύρω στο 1350 [Duby 1990, εικ. 396]

 Εικόνα 11.17. Ο όσιος Σισώης μπροστά σε ανοιχτή σαρκοφάγο. Καστοριά, Άγιος Ιωάννης Θεολόγος

 της Μαυριώτισσας, 1552 [αρχείο συγγραφέα]

 Εικόνα 11.18. Ο όσιος Σισώης θρηνεί επάνω από το λείψανο του Μεγάλου Αλεξάνδρου. Μετέωρα, Λιτή Μονής Βαρλαάμ, 1566 [αρχείο συγγραφέα]

 Εικόνα 11.19. Επιτύμβιο ανάγλυφο. Λονδίνο, Βρετανικό Μουσείο (αριθμός 2391), τέλη 2ου/αρχές 3ου αι. μ.Χ. [Dunbabin 1986, εικ. 54]

 Εικόνα 11.20. Ο θριαμβευτής θάνατος πατά πάνω σε ανοιχτή σαρκοφάγο (Πένθος θανάτου, ζωῆς μάταιον

 καὶ πρὸς Θεὸν ἐπιστροφή, φύλλο 2v, έκδοση του 1528) [Stichel 1971β, εικ. 6]

 Πίνακας Βίντεο

 Κεφάλαιο 6

 	
 Οι ιδιοκτήτες

 	
 Βίντεο 6.1. Επιμ. Στέφανος Τσιόδουλος

 	
 Επαγγελματικό και κοινωνικό πρόσωπο των ιδιοκτητών των αρχοντικών

 Βίντεο 6.1_Επαγγελματικό και κοινωνικό πρόσωπο των ιδιοκτητών των αρχοντικών.mp4

 	
 Οι Χιονιαδίτες ζωγράφοι

 	
 Βίντεο 6.2. Επιμ. Στέφανος Τσιόδουλος

 	
 Η δραστηριότητα των ζωγράφων από το χωριό Χιονιάδες της επαρχίας Κόνιτσας

 Βίντεο 6.2_Η δραστηριότητα των ζωγράφων από το χωριό Χιονιάδες της επαρχίας Κόνιτσας.mp4

 Κεφάλαιο 7

 	
 Διακοσμητική ζωγραφική

 	
 Βίντεο 7.1. Επιμ. Στέφανος Τσιόδουλος

 	
 Παραδοσιακά θέματα και συμβολισμοί

 Βίντεο 7.1_Παραδοσιακά θέματα και συμβολισμοί.mp4

 	
 Διακοσμητική ζωγραφική

 	
 Βίντεο 7.2. Επιμ. Στέφανος Τσιόδουλος

 	
 Παραστάσεις πόλεων

 Βίντεο 7.2_Παραστάσεις πόλεων.mp4

 Κεφάλαιο 8

 	
 Ιδεολογικός χαρακτήρας της ζωγραφικής

 	
 Βίντεο 8.1. Επίμ. Στέφανος Τσιόδουλος

 	
 Το ηλιοκεντρικό σύστημα

 Βίντεο 8.1_Το ηλιοκεντρικό σύστημα.mp4

 Κεφάλαιο 9

 	
 Ο χριστιανικός χρόνος

 	
 Βίντεο 9.1. Επίμ. Χρήστος Μεράντζας

 	
 Η πρόσληψη του φθαρτού αλλά και του εσχατολογικού χρόνου από τον χριστιανό

 Βίντεο 9.1_Η πρόσληψη του φθαρτού αλλά και του εσχατολογικού χρόνου από τον χριστιανό.mp4

 	
 Ο μεταστάς

 	
 Βίντεο 9.2. Επίμ. Χρήστος Μεράντζας

 	
 Τα θέματα του Ανελεήμονος Χάρου και του Οσίου Σισώη στη μεταβυζαντινή τέχνη

 Βίντεο 9.2_Τα θέματα του Ανελεήμονος Χάρου και του Οσίου Σισώη στη μεταβυζαντινή τέχνη.mp4

 	
 Η πόλη των Ιωαννίνων μετά το 1430

 	
 Βίντεο 9.3. Επίμ. Χρήστος Μεράντζας

 	
 Το πολιτισμικό περιβάλλον της πόλης των Ιωαννίνων κατά τους δύο πρώτους αιώνες της οθωμανικής κυριαρχίας

 Βίντεο 9.3_Το πολιτισμικό περιβάλλον της πόλης των Ιωαννίνων κατά τους δύο πρώτους αιώνες της οθωμανικής κυριαρχίας.mp4

 Κεφάλαιο 10

 	
 Οι Αίνοι

 	
 Βίντεο 10.1. Επίμ. Χρήστος Μεράντζας

 	
 Το εικονογραφικό και συμβολικό περιεχόμενο της μεταβυζαντινής σύνθεσης των Αίνων

 Βίντεο 10.1_Το εικονογραφικό και συμβολικό περιεχόμενο της μεταβυζαντινής σύνθεσης των Αίνων.mp4

 Κεφάλαιο 11

 	
 Ο δρεπανιστής θάνατος

 	
 Βίντεο 11.1. Επίμ. Χρήστος Μεράντζας

 	
 Το εικονογραφικό και συμβολικό περιεχόμενο της μεταβυζαντινής σύνθεσης του δρεπανιστή θανάτου

 Βίντεο 11.1_Το εικονογραφικό και συμβολικό περιεχόμενο της μεταβυζαντινής σύνθεσης του δρεπανιστή θανάτου.mp4

 Πίνακας Συντομεύσεων

 	
 αι.: αιώνας

 	
 Απόκ.: Αποκάλυψη

 	
 αρ. κατ.: αριθμός καταλόγου

 	
 αρ.: αριθμός

 	
 βλ.: βλέπε

 	
 εικ.: εικόνα

 	
 επιμ.: επιμέλεια

 	
 κ.ά.: και άλλα

 	
 κ.ε.: και εξής

 	
 κ.λπ.: και λοιπά

 	
 Λουκ.: Λουκάς

 	
 Μάρκ.: Μάρκος

 	
 Ματθ.: Ματθαίος

 	
 π.χ.: παραδείγματος χάριν

 	
 πίν.: πίνακας

 	
 πρβλ: παράβαλε

 	
 σελ.: σελίδα

 	
 σχ.: σχέδιο

 	
 τ.: τόμος

 	
 φφ.: φύλλα

 	
 χ.α.: χωρίς αρίθμηση

 	
 χ.χ.: χωρίς χρονολογία

 Γενικό Ευρετήριο

 Alî Mirzâ σουλτάνος

 annus

 Bestiaria

 Boscoreale

 Brueghel Pieter

 Burgkmair Hans

 Caelus

 Capella Martianus

 Cranach Lucas

 Duby Georges

 Dürer Albrecht

 Gaudentius Brixiae

 Gregorius Iliberritanus (επίσκοπος Γρηγόριος Ελβίρας)

 Grünewald Matthias

 Hereford χάρτης

 Hippo Regius (Annaba)

 Holbein Hans

 Hrabanus Maurus

 Kalila και Dimna

 Kecskemét

 Koberger Anton

 kocmoc

 Locus

 Mappa Mundi

 materia informis

 Merian Matthäus

 mundus

 Probst Johann Balthassar

 Raimondi Marcantoni

 Reen Cornelius

 Sadeler Justus

 Signorelli Lucas

 Sol Invictus

 temporalia

 Tempus

 Trionfo della Morte

 Vesalius Andreas

 αβεβαιότητα

 Αγαθός Δαίμονας

 Αγγλία

 Άγιοι Τόποι

 Άγιον Όρος

 άγιος Αυγουστίνος

 Αγίου Νικολάου του Ντίλιου Μονή

 Άγραφα

 Αδάμ Ανακατωμένος

 Άδης

 αειγενεσία

 αέναη μεταβολή

 Αέρας

 Αζτέκοι

 αθανασία

 Αθήνα

 Άθως

 Αϊβαλί

 Αίγυπτος

 Αίνοι

 αισθητός κόσμος

 Αιτωλοακαρνανία

 αιώνας

 αιωνιότητα

 ακέφαλος

 Αλβανία

 Αλγερία

 Αλεξανδρεία

 Αλή πασάς

 αλλοίωση

 Αμβούργο

 Αμερική

 άμορφη ύλη

 Αμπελάκια

 Άμστερνταμ

 Αναγέννηση

 ανακύκληση εποχών

 Ανατολή

 Ανατολική Εκκλησία

 Ανατολική Ρωμαϊκή Αυτοκρατορία

 Ανελεήμων Χάρος

 ανθοδοχείο

 ανθοφόρα ανθοδοχεία

 ανθρωποκεντρισμός

 Ανίκητος Ήλιος

 Άνω Ιερουσαλήμ

 Άνω Πεδινά

 Αποκάλυψη

 αποσύνθεση

 Απουλία

 Αργυρόκαστρο

 Αρίστη

 Αριστοτέλης

 Άρτα

 Αρχιμήδης

 Ασία

 Ασλάν τζαμί

 αστική ιδεολογία

 Αυστρία

 Αφρική

 Αχρίδα

 Αψβούργων αυτοκρατορία

 Β΄ Παγκόσμιος πόλεμος

 Βάλιεβο

 Βαλκάνια

 Βαλκανική χερσόνησος

 Βαρλαάμ και Ιωάσαφ μυθιστόρημα

 Βαρλαάμ Μετεώρων Μονή

 Βασίλειος ο Μέγας

 Βατοπεδίου Μονή

 Βέλγιο

 Βελή πασάς

 Βελιγράδι

 Βελτσίστα

 Βενετία

 Βενιζέλος Ελευθέριος

 Βέροια

 Βερσαλλίες

 Βιέννη

 Βίκος

 βίος

 βιοτή

 βιούμενος χρόνος

 Βίτσα

 Βλατάδων Μονή

 Βλαχία

 Βοϊβοντίνα

 Βόλος

 Βόρεια Αφρική

 Βόσπορος

 Βουλγαρία

 Βρετανική Βιβλιοθήκη

 Βρετανικό Μουσείο

 Βυζαντινή Αυτοκρατορία

 Βυζαντινό Μουσείο

 βυζαντινός χρόνος

 Βύλιζα

 Γαβριήλ

 Γαλατάκη Μονή

 Γαλατσιάνοι ζωγράφοι

 Γαληνοτάτη Δημοκρατία

 Γαλλία

 Γαλλικός Διαφωτισμός

 γαστριμαργία

 Γεθσημανής Κήπος

 γέλως

 Γένουα

 Γερμανία

 Γη

 Γιαννακός Ευριπίδης

 Γιάννενα

 Δαβίδ

 Δαμασκηνός Ιωάννη

 Δαμασκηνός Μιχαήλ

 Δαμασκός

 Δαρείος

 Δευτέρα Παρουσία

 Δημόκριτος

 Διακήρυξη των Δικαιωμάτων του Ανθρώπου

 διακοσμητικότητα

 Δίας

 Διαφωτισμός

 Δίκορφο

 Δίλοφο

 Διονύσιος εκ Φουρνά

 Διονύσιος Φιλόσοφος

 Διονυσίου Μονή

 Διόνυσος

 Δόλιανη

 δόξα

 Δοξαράς Παναγιώτης

 Δούναβης

 Δοχειαρίου Μονή

 δράκοντες

 Δράμα

 δρεπανιστής θάνατος

 Δυρράχιο

 Δύση

 δυστυχία

 δώδεκα απόστολοι

 δώδεκα ζώδια

 δώδεκα κοσμικά σύμβολα

 δώδεκα μήνες

 δωδεκάμηνο

 Δωδεκάορτο

 δωδεκάωρο

 Εβραίοι

 Εγγονόπουλος Νίκος

 Εθνική Βιβλιοθήκη Παρισίου

 εθνική ταυτότητα

 εθνικισμός

 έθνος

 Ελεούσας Μονή

 Ελίκη

 Ελλάδα

 ελληνοχριστιανισμός

 Επίκουρος

 εποχές

 Επτάνησος

 Εράτυρα

 Ερκολάνο (Ηράκλειο)

 Ερυθρά Θάλασσα

 Εσφιγμένου Μονή

 Εταιρεία Ηπειρωτικών Μελετών

 Ευαγγελισμός

 Εύβοια

 Ευρωπαϊκή Τουρκία

 Ευρωπαϊκός Διαφωτισμός

 Ευρώπη

 ευτυχία

 Εφτανησιώτικη Σχολή

 Ζαγορά

 Ζαγόρι

 Ζάκυνθος

 Ζάχος Αριστοτέλης

 Ζήνος Δημήτριος

 Ζίτσα

 ζωδιακός κύκλος

 Ζωή αυτοκράτειρα

 Ζωοδόχος Πηγή

 Ζωολόγιο

 Ζώσιμος ο Πανοπολίτης

 Ζώτος Τσιγαράς

 ηδονή

 ηλιοκεντρικό σύστημα

 Ήλιος

 Ήλιου περιοδικότητα

 Ήλιου φαινόμενη ετήσια περιφορά

 Ημερονύκτιο

 Ηνωμένα Έθνη

 Ήπειρος

 Ηράκλειτος

 Ηρακλής

 θάνατος

 Θεία Λειτουργία

 Θείρσιος Λουδοβίκος

 θεός-κοσμοκράτορας

 Θεοτόκος

 Θεοφάνεια

 Θεσσαλία

 Θεσσαλονίκη

 Θέτις

 Θηρεσία Μαρία

 Θησείο

 Θιβέτ

 θνητότητα

 Θράκη

 Ιβήρων Μονή

 Ιερουσαλήμ

 Ιησούς

 Ινδία

 Ινδικοπλεύστης Κοσμάς

 Ιουλιανός

 Ιουστινιανός

 Ίππαρχος

 Ισλάμ

 Ισλαμικό Μουσείο του Καΐρου

 Ισπανία

 Ιταλία

 Ιωάννινα

 Καινή Διαθήκη

 Καιρός

 Καλωτά

 Καπέσοβο

 Καπλάνειος Σχολή

 Καππαδοκία

 Καραϊσκάκης Γεώργιος

 Καρακάλλου Μονή

 καρπούζι

 Καστανέα

 Καστοριά

 Κατελάνος Φράγγος

 Κάτω Πεδινά

 κένταυρος

 Κεράτιος κόλπος

 Κέρκυρα

 Κεσκεμέτ

 Κήποι

 Κίνα

 Κίσσαβος

 Κιτρομηλίδης Πασχάλης

 κλασικισμός

 Κλόντζας Γεώργιος

 Κοζάνη

 Κόνιτσα

 Κονταρής Φράγγος

 Κόντογλου Μαρία

 Κόντογλου Φώτης

 Κορώνη

 Κουκούλι

 Κουμάνοβο

 Κουρμπίνοβο

 Κουτλουμουσίου Μονή

 Κράψη

 Κρήτη

 Κρητική Σχολή

 Κρούσεβατς

 Κυβέλη

 κύκλος της ζωής

 κυνοκέφαλος

 Κωνσταντινούπολη

 Κωστάνιανη

 λαγός

 λαϊκή ζωγραφική

 λαϊκή τέχνη

 Λάμποβο

 Λασκάρις Θεόδωρος Β΄

 Λέανδρου πύργος

 λεπίδα

 Λεπτοκαρυά

 Λέσβος

 Λέων Στ΄ ο Σοφός

 Λιθαρίτσια

 Λινοτόπι

 Λιψία

 Λούβρο

 Λουκάς

 Λουκιανός

 Λουκρήτιος

 Λυκία

 Λύσιππος γλύπτης

 μακάβριο

 μαντζάτο

 μαρτιχόρα

 ματαιότητα

 μεσαιωνικό Βυζάντιο

 μεταβολή

 μεταστάς

 μνησικακία

 μοναστικός βίος

 μονόκερως

 μοντερνισμός

 μπαρόκ

 Μαδρίτη

 Μακάριος όσιος

 Μακεδονία

 Μακρινίτσα

 Μανασής

 Μανούσης Κωνσταντίνος

 Μαρινάς Αναστάσιος

 Μαρκιανή Βιβλιοθήκη

 Μαρτυρολόγιο

 Ματσούκι

 Μαυροκορδάτος Αλέξανδρος

 Μεγάλη Εκκλησία

 Μεγάλη Ιδέα

 Μεγάλο Πάπιγκο

 Μέγας Αλέξανδρος

 Μέγας Βασίλειος

 Μέγας Ναπολέων

 Μεγίστης Λαύρας Μονή

 Μελά Ναταλία

 Μελένικο

 Μέλλουσα Κρίση

 Μένανδρος

 Μένιππος

 Μεσαίωνας

 Μεσόγειος

 Μετέωρα

 Μέτσοβο

 Μηλιές

 Μηνολόγιο

 Μητροπολιτικό Μουσείο της Νέας Υόρκης

 Μικρά Ασία

 Μικρασιατική Καταστροφή

 Μίσιος Στέφανος

 Μισκόλτζα

 Μολδαβία

 Μολδοβλαχία

 Μοναστήρι (Μπιτόλια)

 Μονοδένδρι

 Μοσχόπολη

 Μουσείο Λαϊκής Τέχνης

 Μουσείο Μπενάκη

 Μουχτάρ πασάς

 Μπάρεθ

 Μπάτσκα

 Μωυσής

 ναζαρηνή ζωγραφική

 Ναζιανζηνός Γρηγόριος

 Νάπολη

 ναρκισσισμός

 Ναύπλιο

 Νέα Υόρκη

 Νεγάδες

 Νεκεκτζής Ιωάννης Λαζάρου

 νεοκλασικισμός

 νεομάρτυρες

 Νεότερη Ελληνική Τέχνη

 Νέρων

 Νησί

 Νικόπολη

 Νίσα

 Νόβι Σαντ

 νοητό πρότυπο

 Νούτσος Αλέξης

 Ντίλιου Μονή

 Νυμφαίο

 Νώε

 Ξέρξης

 Ξυγγόπουλος Ανδρέας

 ξυράφι

 Οζδίνα Θεσπρωτίας

 Οθωμανική Αυτοκρατορία

 οθωμανικό μπαρόκ

 οικουμένη

 Ολλανδία

 Όμηρος

 οντάς

 Ορβιέτο

 Ορθόδοξη Εκκλησία

 Ορλάνδος Αναστάσιος

 Οτράντο

 Ουάσινγκτον

 Ουγγαρία

 Παγώνης αγιογράφος

 Παλαιά Διαθήκη

 Παλαιοχώρι Λάιστας

 Παναγία

 Πανάγιος Τάφος

 Πανσέληνος Εμμανουήλ

 Παντελεήμονος Μονή

 Παπαδιαμάντης Νικόλαος Θεολ.

 παράδοση

 Παραδουνάβιες Ηγεμονίες

 Παρίσι

 Πασχάλειος Σχολή

 Πειραιάς

 Πεκλάρι

 Πελοπόννησος

 Πέραμα

 Πέραν

 Πετρώνιος

 Πήλιο

 Πλάτων

 Πλούταρχος

 Πλωτίνος

 Ποζάρεβατς

 Πολωνία

 Πομπηία

 Ποσείδιππος

 Πουλάκης Θεόδωρος

 Πρέβεζα

 Πρόδρομος Ιωάννης

 Πρώην Γιουγκοσλαβική Δημοκρατία της Μακεδονίας (ΠΓΔΜ)

 Πρωτάτο

 Πυθαγόρας

 πυθαγόρεια κοσμολογία

 Πύλη

 Ράδος Κωνσταντίνος

 Ρέθα Μονή

 Ρενιέρης Μάρκος

 Ρέσσο Ιωάννης

 Ρηγόπουλος Γιάννης

 Ροΐδης Εμμανουήλ

 ροκοκό

 Ρουμανία

 Ρωμαϊκή Αυτοκρατορία

 Ρωμαιοκαθολική Εκκλησία

 Ρώμη

 Ρωσία

 Σατυρικόν

 σάτυρος (Παν)

 Σβαρτς Γεώργιος

 Σεβαστούπολη

 Σελήνη

 Σέλιτσα

 Σέλτσου Μονή

 Σεμιτέλο Δημήτριος

 Σέραπις

 Σερβία

 Σέρρες

 Σιάτιστα

 Σισώης όσιος

 Σκαμνέλι

 σκέλεθρο

 σκιάποδας

 σκωληκόβρωτο πτώμα

 Σμεντέρεβο

 Σμύρνη

 Σολωμός

 Σόφια

 σοφία

 Σοφοκλής

 Σπέτσες

 Σρεμ

 Σταύρωση

 σταφύλια

 Στερεά Ελλάδα

 Συμεών ο Νέος Θεολόγος

 σύμπαν

 Συρία

 Σχολή της Βορειοδυτικής Ελλάδας

 Σχολή των Θηβών

 Σωκράτης

 σωματικότητα

 Σωτηρίου Γεώργιος

 Ταΰγετος

 Τζάνε Εμμανουήλ

 Τζαρίτζανη

 Τζιγαράς Ζώτος

 Τιμία Ζώνη

 τόπος της αγιότητας

 Τουρκεστάν

 Τούρκοι

 τουρκομπαρόκ

 Τρικούπης Χαρίλαος

 Τριμαλχίων

 τρίτωνας

 τροπή

 Τρυφή

 Τσαρίτσανη

 Τσαρούχης Γιάννης

 Τσεπέλοβο

 Τυνησία

 τύχη

 Ύδρα

 ύλη

 υλικότητα

 Υπαπαντή

 Φανέλλης Κωνσταντίνος

 φθορά

 Φιλανθρωπηνός Ιωάσαφ

 Φιλανθρωπηνός Ματθαίος

 Φιλανθρωπηνός Μιχαήλ

 Φιλανθρωπηνών Μονή

 Φίλιππος Β΄ o Μακεδών

 Φιλιππούπολη

 φιλοδοξία

 Φλωρεντία

 Φλώρινα

 Φραγκάδες

 Φραγκφούρτη

 Χαλκοπρατεία

 Χάρτα του Ρήγα

 Χατζημιχαήλ Δημήτριος

 Χιονιάδες

 Χιονιαδίτες ζωγράφοι

 Χίος

 Χριστός

 χρόνος

 χώρος

 Ψαλμοί -

 Ψαλτηρίου χάρτης

 Ψελλός Μιχαήλ

 ψυχή

 ψυχή-πεταλούδα

 Ψυχοστασία

 Ωκεανός

 Ωρίων

OEBPS/Images/image-99.jpeg

OEBPS/Images/image-98.jpeg

OEBPS/Images/image.png

OEBPS/Images/image.jpeg

OEBPS/Images/image-95.jpeg

OEBPS/Images/image-94.jpeg

OEBPS/Images/image-97.jpeg

OEBPS/Images/image-96.jpeg

OEBPS/Images/cover.jpeg
Amno tov petafulavrivo otov
VEOTEPO EAANVIKO MOAITIONO

Mapadeiypata eIKAOTIKAC Mapaywyng (160¢-206¢ aiwvac)

nnmuap-

o
ZAMPOTAKH

A A+
anvema O (4
7 5 Al Y G

aKPRving
i1\ e

= ebEP)

B Ausaor & 'sb/
o X 4

G oo
VAt

N
fOPTYT ¥o(rro;
A !‘3” ges
‘ MEcamane TETEA 7L

sk /5
L2 i g 5,

EAAnvika Akadnpaika HAektpovika
Zuyypdppara kat BonBnpara

fm—
www.kallipos.gr E0vBEap0s EANVIKGY AKONUGIKGY BBOBMKGY S moroct s pmpotérnon c st pumsisicaens

OEBPS/Images/image-93.jpeg

OEBPS/Images/image-92.jpeg

OEBPS/Images/image-89.jpeg

OEBPS/Images/image-88.jpeg

OEBPS/Images/image-90.jpeg

OEBPS/Images/image-9.jpeg

OEBPS/Images/image-85.jpeg

OEBPS/Images/image-84.jpeg

OEBPS/Images/image-87.jpeg

OEBPS/Images/image-86.jpeg

OEBPS/Images/image-91.jpeg

OEBPS/Images/image-83.jpeg

OEBPS/Images/image-79.jpeg

OEBPS/Images/image-78.jpeg

OEBPS/Images/image-80.jpeg

OEBPS/Images/image-8.jpeg

OEBPS/Images/image-75.jpeg

OEBPS/Images/image-74.jpeg

OEBPS/Images/image-77.jpeg

OEBPS/Images/image-76.jpeg

OEBPS/Images/image-105.jpeg

OEBPS/Images/image-104.jpeg

OEBPS/Images/image-107.jpeg

OEBPS/Images/image-82.jpeg

OEBPS/Images/image-106.jpeg

OEBPS/Images/image-81.jpeg

OEBPS/Images/image-109.jpeg

OEBPS/Images/image-108.jpeg

OEBPS/Images/image-69.jpeg

OEBPS/Images/image-68.jpeg

OEBPS/Images/image-70.jpeg

OEBPS/Images/image-7.jpeg

OEBPS/Images/image-65.jpeg

OEBPS/Images/image-67.jpeg

OEBPS/Images/image-66.jpeg

OEBPS/Images/image-72.jpeg

OEBPS/Images/image-71.jpeg

OEBPS/Images/image-73.jpeg

OEBPS/Images/image-1.png

OEBPS/Images/image-1.jpeg

OEBPS/Images/image-100.jpeg

OEBPS/Images/image-10.jpeg

OEBPS/Images/image-102.jpeg

OEBPS/Images/image-101.jpeg

OEBPS/Images/image-103.jpeg

OEBPS/Images/image-59.jpeg

OEBPS/Images/image-58.jpeg

OEBPS/Images/image-60.jpeg

OEBPS/Images/image-6.jpeg

OEBPS/Images/image-57.jpeg

OEBPS/Images/image-56.jpeg

OEBPS/Images/image-123.jpeg

OEBPS/Images/image-122.jpeg

OEBPS/Images/image-125.jpeg

OEBPS/Images/image-124.jpeg

OEBPS/Images/image-127.jpeg

OEBPS/Images/image-62.jpeg

OEBPS/Images/image-126.jpeg

OEBPS/Images/image-61.jpeg

OEBPS/Images/image-129.jpeg

OEBPS/Images/image-64.jpeg

OEBPS/Images/image-128.jpeg

OEBPS/Images/image-63.jpeg

OEBPS/Images/image-120.jpeg

OEBPS/Images/image-12.jpeg

OEBPS/Images/image-121.jpeg

OEBPS/Images/image-49.jpeg

OEBPS/Images/image-48.jpeg

OEBPS/Images/image-50.jpeg

OEBPS/Images/image-5.jpeg

OEBPS/Images/image-47.jpeg

OEBPS/Images/image-113.jpeg

OEBPS/Images/image-55.jpeg

OEBPS/Images/image-115.jpeg

OEBPS/Images/image-114.jpeg

OEBPS/Images/image-117.jpeg

OEBPS/Images/image-52.jpeg

OEBPS/Images/image-116.jpeg

OEBPS/Images/image-51.jpeg

OEBPS/Images/image-119.jpeg

OEBPS/Images/image-54.jpeg

OEBPS/Images/image-118.jpeg

OEBPS/Images/image-53.jpeg

OEBPS/Images/image-110.jpeg

OEBPS/Images/image-11.jpeg

OEBPS/Images/image-112.jpeg

OEBPS/Images/image-111.jpeg

OEBPS/Images/image-39.jpeg

OEBPS/Images/image-38.jpeg

OEBPS/Images/image-40.jpeg

OEBPS/Images/image-4.jpeg

OEBPS/Images/image-141.jpeg

OEBPS/Images/image-140.jpeg

OEBPS/Images/image-143.jpeg

OEBPS/Images/image-46.jpeg

OEBPS/Images/image-142.jpeg

OEBPS/Images/image-45.jpeg

OEBPS/Images/image-145.jpeg

OEBPS/Images/image-144.jpeg

OEBPS/Images/image-147.jpeg
€l YELELXEC f{ﬁ“’ K'TEUMM!TH’
it TCPAGON-NYNEK 4uBHEMIMB Py 10
MAIBONTCIC YVl | R BMEFL -
NN ma:nenem CON ,ymncnﬁix,,

“3 Kkaoiikepc.,
TROEKZHE LN i e XN

OEBPS/Images/image-42.jpeg

OEBPS/Images/image-146.jpeg
i SO

OEBPS/Images/image-41.jpeg

OEBPS/Images/image-149.jpeg

OEBPS/Images/image-44.jpeg

OEBPS/Images/image-148.jpeg

OEBPS/Images/image-43.jpeg

OEBPS/Images/image-14.jpeg

OEBPS/Images/image-29.jpeg

OEBPS/Images/image-30.jpeg

OEBPS/Images/image-3.jpeg

OEBPS/Images/image-131.jpeg

OEBPS/Images/image-133.jpeg

OEBPS/Images/image-36.jpeg

OEBPS/Images/image-132.jpeg

OEBPS/Images/image-35.jpeg
0 Bpréyyirec Xapiid

OEBPS/Images/image-135.jpeg

OEBPS/Images/image-134.jpeg

OEBPS/Images/image-37.jpeg

OEBPS/Images/image-137.jpeg
A+ oy iy’

z’erc
umulwmwif
ek ey,

""’7"’ ?\or.c

'MP““’X""“‘}
2 st e
Anor Tl pep -

S Tou TRy TS o ©
oy X3 s pead ot e

N

OEBPS/Images/image-32.jpeg

OEBPS/Images/image-136.jpeg

OEBPS/Images/image-31.jpeg

OEBPS/Images/image-139.jpeg

OEBPS/Images/image-34.jpeg

OEBPS/Images/image-138.jpeg

OEBPS/Images/image-33.jpeg

OEBPS/Images/image-130.jpeg

OEBPS/Images/image-13.jpeg

OEBPS/Images/image-20.jpeg

OEBPS/Images/image-2.png

OEBPS/Images/image-16.jpeg

OEBPS/Images/image-159.jpeg

OEBPS/Images/image-161.jpeg

OEBPS/Images/image-160.jpeg

OEBPS/Images/image-163.jpeg

OEBPS/Images/image-26.jpeg

OEBPS/Images/image-162.jpeg

OEBPS/Images/image-25.jpeg

OEBPS/Images/image-165.jpeg

OEBPS/Images/image-28.jpeg

OEBPS/Images/image-164.jpeg

OEBPS/Images/image-27.jpeg

OEBPS/Images/image-167.jpeg

OEBPS/Images/image-22.jpeg

OEBPS/Images/image-166.jpeg

OEBPS/Images/image-21.jpeg

OEBPS/Images/image-24.jpeg

OEBPS/Images/image-23.jpeg

OEBPS/Images/image-15.jpeg

OEBPS/Images/image-151.jpeg

OEBPS/Images/image-150.jpeg

OEBPS/Images/image-153.jpeg

OEBPS/Images/image-152.jpeg

OEBPS/Images/image-155.jpeg

OEBPS/Images/image-154.jpeg

OEBPS/Images/image-157.jpeg

OEBPS/Images/image-156.jpeg

OEBPS/Images/image-158.jpeg

OEBPS/Images/image-178.jpeg

OEBPS/Images/image-177.jpeg
a o mm{m o
Pl i W R ot

OEBPS/Images/image-18.jpeg

OEBPS/Images/image-179.jpeg

OEBPS/Images/image-181.jpeg

OEBPS/Images/image-180.jpeg

OEBPS/Images/image-183.jpeg
K pE il Gy g
udpa i g Ny AT x5 A e
g 2psmp T X Py e By,

o B,

OEBPS/Images/image-182.jpeg

OEBPS/Images/image-2.jpeg

OEBPS/Images/image-19.jpeg

OEBPS/Images/image-168.jpeg

OEBPS/Images/image-17.jpeg

OEBPS/Images/image-169.jpeg

OEBPS/Images/image-171.jpeg

OEBPS/Images/image-170.jpeg

OEBPS/Images/image-173.jpeg

OEBPS/Images/image-172.jpeg

OEBPS/Images/image-175.jpeg

OEBPS/Images/image-174.jpeg

OEBPS/Images/image-176.jpeg

