
2ο ΓΕΛ
Κέρκυρας

Κέ
ρκ

υρ
α,

σχ
ολ

ικό
 έτο

ς 2
01

7-
18

, Α
’ κ

αι
Β’

 τε
τρ

άμ
ην

ο

Ερευνητική Εργασία Α’ Λυκείου με θέμα:

ΦΑΓΙΟΥΜ
ένα ταξίδι στην τέχνη αιώνων

Περιεχόμενα

Α’ ΜΕΡΟΣ

Εισαγωγικό σημείωμα ………………………………………………………….......................................
Περίληψη………………………………………………………………………..
Πρόλογος………………………………………………………..…………..
Πλαίσιο, στόχοι , ερευνητικά ερωτήματα, μεθοδολογία………………………………………….........
Ιστορία του Πορτραίτου & Φαγιούμ...…………………………………...
Προσωπικότητα και ψυχολογία στα πορτραίτα………………………………………………………...
Χαρακτηριστικά των Φαγιούμ...…………………………….........
Τεχνικές των Φαγιούμ..……………………………..........
Η ζωγραφική παράδοση :Από τον Απελλή στις βυζαντινές εικόνες………………………………………
Η τέχνη της ελληνιστικής εποχής …………………………………………………………..........................
Αρχαία Αίγυπτος…………………………………………………………..
Αρχαία αιγυπτιακή θρησκεία...
Ταφικά έθιμα Αιγύπτου και Ρωμαίων - Ταρίχευση………………………………………….....................
Οι καλλιτέχνες του Φαγιούμ…………………………………………………...

Β’ ΜΕΡΟΣ

Επίδραση των πορτραίτων Φαγιούμ στην τέχνη………………………………………………………..
Επίδραση των πορτραίτων Φαγιούμ στη σύγχρονη ζωγραφική......................…………………........
Φαγιούμ των λουλουδιών……………………………………....…………...
Αντί επιλόγου…………………………………………………………...
Βιβλιογραφία-Δικτυογραφία…………………………………………………………..............................

5
6
6
7
8
9

10
11
12
13
14
15
16
19

29
30
31
32
33

 ~ editorial
(εισαγωγικό σημείωμα)

Η ομάδα μας αποτελείται από μαθητές της Α’ Λυκείου και την υπεύθυνη καθηγήτρια του
μαθήματος «Ερευνητική Εργασία» που διδάσκεται στο σχολείο μας. Ακολουθούν τα στοιχεία των

συμμετεχόντων, η παρουσίαση των σκοπών και το κύριο σώμα της εργασίας μας.

Οι μαθητές που συμμετείχαν στην ερευνητική ομάδα (project) , πρόγραμμα που εφαρμόστηκε κατά
το σχολικό έτος 2017-18 από την Α’ Λυκείου του 2ου Γενικού Λυκείου Κερκύρας:

Αρμένη Μαρία-Eλένη Α4
Γισδάκη Μαριάννα Α4

Θεοδωρίδης Δημήτριος Α2
Καλαντζής Κωνσταντίνος Α5

Κουλουρίδης Κωνσταντίνος Α2
Κουρή Ευθυμία-Αθανασία Α4

Μάζης Αναστάσιος Α2
Μπάκολης Γεώργιος Α3

Μουρδούβαλη Βάια-Παναγιώτα Α3
Νίνος Γεώργιος Α3

Ντρέτσα Αντμιρέλ Α3
Πάλη Σοφία Α3

Παληκύρα Ελένη Α4
Πηλός Δημήτριος-Σπυρίδων Α5

Πρίφτης Σπυρίδων Α3
Πρέτε Φάμπιο Α5
Σαγιάς Πέτρος Α3

Στραβοράβδης Ιωάννης-Νικόλαος Α3
Τζώρα Αικατερίνη Α4

Η επιβλέπουσα εκπαιδευτικός:

ΓΑΒΡΙΗΛΙΔΟΥ ΕΛΕΟΝΩΡΑ κλ. ΠΕ05

Περίληψη

	 Η ερευνητική μας εργασία έχει ως θέμα: «ΦΑΓΙΟΥΜ: ένα ταξίδι στην τέχνη αιώνων». Μετον
όρο «πορτραίτα Φαγιούμ» εννοείται το σώμα των προσωπογραφιών του 1ου έως του 3ου αιώνα,
που διασώθηκαν ως τη σημερινή εποχή από συνεχιστές της ύστερης ελληνιστικής παράδοσης της
Αλεξανδρινής Σχολής. Αυτά τα νεκρικά πορτραίτα, προορισμένα για ταφική χρήση (κατασκευάστηκαν
για να συνοδεύσουν το νεκρό στον άλλο κόσμο), πήραν το όνομά τους από την όαση Φαγιούμ, επειδή
εκεί ανακαλύφθηκαν τυχαία τα πρώτα δείγματά τους.

	 Το συγκεκριμένο θέμα επιλέχθηκε διότι αποτελεί μία από τις σχετικά άγνωστες πτυχέςτης
ύστερης αρχαίας ελληνικής τέχνης. Σκοπός μας είναι να εμπλουτίσουν τις γνώσεις τους περισσότεροι
άνθρωποι, να κατανοήσουν το κλίμα της εποχής καθώς και να παρακολουθήσουν την επίδραση
που άσκησαν στη μετέπειτα πορεία της τέχνης. Την ύπαρξη των συγκεκριμένων πορτραίτων
ανακάλυψε και ανέφερε πρώτος ο ιταλός περιηγητής PietroDellaValleτο 1615.Ωστόσο, ήρθαν στο φως
στα τέλη του 19ου αιώνα όταν το 1887 κάτοικοι της περιοχής ανακάλυψαν ταριχευμένα σώματα με
προσωπογραφίες στη θέση της κεφαλής.

	 Τα πορτρέτα, που αποδίδουν με ρεαλιστικό τρόπο άλλοτε γυναίκες, άλλοτε άνδρες και άλλοτε
παιδιά, κράτησαν το μυστικό τους και, κατά κάποιον τρόπο, τις αποστάσεις τους από το ευρύτερο
κοινό. Χρειάστηκε να περάσουν άλλα εκατό χρόνια για να γίνουν γνωστά στον κόσμο, χωρίς ωστόσο,
ακόμη και τώρα, να έχουν κατακτήσει την πλήρη κατανόηση. Άριστα διατηρημένα εξαιτίας του ξηρού
κλίματος της αιγυπτιακής ερήμου, τα πορτραίτα Φαγιούμ είναι ζωγραφισμένα είτε με την εγκαυστική
τεχνική είτε με την τεχνική της τέμπερας.

Πρόλογος

	 Κατά το πρώτο τετράμηνο της φετινής σχολικής χρονιάς, ασχοληθήκαμε με τα χαρακτηριστικά
των πορτραίτων «ΦΑΓΙΟΥΜ» και τη θέση τους στην κοινωνία εκείνης της εποχής. Τα πορτραίτα αυτά
φιλοτεχνήθηκαν από τον 1ο έως τον 3ο αιώνα από συνεχιστές της ύστερης ελληνιστικής παράδοσης
της Αλεξανδρινής Σχολής και διασώθηκαν ως τη σημερινή εποχή. Επρόκειτο για νεκρικά πορτραίτα
που χρησιμοποιούνταν για ταφική χρήση δηλαδή για να συνοδεύσουν το νεκρό στον άγνωστο άλλο
κόσμο. Τα πρόσωπα απεικονίζονται ζωγραφισμένα σε ξύλο ή πάνω στο λινό σάβανο. Ορισμένα είναι
ζωγραφισμένα με τέμπερα και άλλα με τη μέθοδο της εγκαυστικής τεχνικής.

	 Στα τέλη του περασμένου αιώνα, τα Φαγιούμ, άρχισαν να προβληματίζουν έναν μικρό κύκλο
μελετητών και συλλεκτών χωρίς ωστόσο να κατορθώσουν να εξηγήσουν τι κρυβόταν πίσω από τα
περίεργα πρόσωπα με τα σφιχτά σφραγισμένα χείλη και τα φλογερά μάτια.Βγήκαν ξαφνικά από τη
λήθη στα τέλη του περασμένου αιώνα όταν ένας αυστριακός έμπορος έργων τέχνης παρουσίασε στις
αγορές της Ευρώπης τα παράξενα νεκρικά πορτραίτα.. Η ζωγραφική τους ήταν ρεαλιστική και δεν
είχε καμία σχέση με την ως τότε αιγυπτιακή παράδοση. Παρά τις μελέτες που έχουν γίνει ,τα Φαγιούμ
είναι ακόμη τυλιγμένα σε ένα πέπλο μυστηρίου και όπως αναφέρει ο Αντρέ Μαλρό :στο βλέμμα των
προσώπων του Φαγιούμ , μοιάζει να καίει καντήλι αιώνιας ζωής.

	 Αφού κατά το πρώτο τετράμηνο ερευνήσαμε λεπτομερώς όλες τις παραπάνω πτυχές του
θέματος, εν συνεχεία κατά το δεύτερο τετράμηνο, εστιάσαμε στη μετέπειτα εξέλιξη των «ΦΑΓΙΟΥΜ»,
καθώς και στην επίδρασή τους πάνω στην τέχνη

Πλαίσιο, Στόχοι, Ερευνητικά ερωτήματα, Μεθοδολογία

	 Μετά την επιλογή του θέματος σε συνεργασία με την καθηγήτριά μας, χωριστήκαμε σε ομάδες
και επιλέξαμε τις θεματικές ενότητες που θέλαμε να ασχοληθούμε. Σε κάθε μέλος ανατέθηκε μια
συγκεκριμένη ερευνητική δραστηριότητα. Έπειτα, διατυπώσαμε τα ερευνητικά ερωτήματα και
προχωρήσαμε στη συλλογή των δεδομένων από διάφορες πηγές. Σημαντική πηγή για την έρευνά μας
υπήρξε το διαδίκτυο και τα βιβλία της Ευφροσύνης Δοξιάδη, καθώς και το βιβλίο του Γιώργου Κόρδη,
από τα οποία αντλήσαμε μεγάλο αριθμό πληροφοριών. Στα πλαίσια της παρουσίασης της εργασίας
δημιουργήσαμε powerpoint και ως τέχνημα φτιάξαμε έναν πίνακα ζωγραφικής.

	 Η ερευνητική μας εργασία διεξάγεται στα πλαίσια του μαθήματος “ΕΡΕΥΝΗΤΙΚΗ ΕΡΓΑΣΙΑ” της
Α’ Λυκείου του 2ου ΓΕΛ Κέρκυρας. Σκοπός της εργασίας είναι να έρθουν οι μαθητές σε επαφή με την
ύστερη αρχαία ελληνική ιστορία, να κατανοήσουν το κλίμα της εποχής, να γνωρίσουν τη χρήση και
την τεχνική των προσωπογραφιών και να ερευνήσουν τη μετέπειτα εξέλιξη και επίδρασή τους στην
τέχνη.

 Ποια η τέχνη της ελληνιστικής εποχής;
 	 Ποια τα ταφικά έθιμα και η θρησκεία της αρχαίας Αιγύπτου;
 	 Ποια τα ταφικά έθιμα και η θρησκεία της Ρωμαϊκής εποχής;
Ποιος ο ρόλος των προσωπογραφιών;
	 Πώς ήρθαν στο φως;
 	 Ποιο το είδος ζωγραφικής και ποια τα χαρακτηριστικά;
 	 Ποια η χρήση και η τεχνική των προσωπογραφιών;
 	 Σε ποια μουσεία εκτίθενται;
 	 Ποια η μετέπειτα εξέλιξη και επίδρασή τους στην τέχνη;

	 Προσπαθώντας να προσεγγίσουμε εκείνη την εποχή και να εξηγήσουμε τι κρυβόταν πίσω από
τα περίεργα πρόσωπα με τα μεγάλα εκφραστικά μάτια , παρατηρήσαμε ότι ενώ τα Φαγιούμ βγήκαν
από τη λήθη, είναι ακόμη τυλιγμένα με ένα πέπλο μυστηρίου.

	 Ας το ανακαλύψουμε…

Ιστορία του Πορτραίτου & Φαγιούμ
	 Η τέχνη υπήρξε πάντοτε τρόπος έκφρασης της ανθρώπινης σκέψης και του ανθρώπινου
συναισθήματος. Σε κάθε εποχή, από την εποχή των σπηλαίων , την αρχαία Ελλάδα μέχρι και
σήμερα, οι άνθρωποι έβρισκαν τρόπους για να εξωτερικεύουν τον εσωτερικό τους κόσμο, άλλοτε
με τη μουσική, άλλοτε με το θέατρο, άλλοτε με τις εικαστικές τέχνες (ζωγραφική , γλυπτική). Ένα
από τα είδη ζωγραφικής που άκμασαν κατά τον 17ο-18ο αιώνα, αλλά πρόσφατα αποδείχτηκε ότι
διαδραμάτιζαν σημαίνοντα ρόλο και στην αρχαιότητα , είναι η τέχνη της προσωπογραφίας.

	 Η προσωπογραφία ή πορτραίτο είναι η εύστοχη απεικόνιση ενός προσώπου σε ζωγραφικό
πίνακα, σε φωτογραφία, ή με τη γλυπτική, ή άλλη καλλιτεχνική τέχνη, αλλά παράλληλα και η
απεικόνιση της προσωπικότητας, των συναισθημάτων και του ψυχικού κόσμου του προσώπου που
απεικονίζεται όπως το αντιλαμβάνεται ο δημιουργός.

	 Η προσωπογραφία έχει τις ρίζες της στην αρχαιότητα. Ήταν ιδιαίτερα διαδεδομένη στους
Αρχαίους Έλληνες και Ρωμαίους, από τους οποίους, ως καλλιτέχνες, ξεχώρισαν με τις προσωπογραφίες
τους ο Αρχέλαος, ο Αντίγονος ο Μονόφθαλμος, καθώς και ο Απελλής με την απεικόνιση του Μεγάλου
Αλεξάνδρου, το 380-370 π.Χ. Οι συγκεκριμένοι καλλιτέχνες ξεχώρισαν λόγω του ρεαλισμού και της
τεχνικής αρτιότητας των έργων τους.

	 Στα χριστιανικά χρόνια, η τέχνη της προσωπογραφίας παραμελήθηκε, για να ξαναεμφανιστεί
το 13ο αιώνα στην Ιταλία, με πρωτοπόρο το Φλωρεντίνο ζωγράφο Τζιότο. Γρήγορα διαδόθηκε και
στις υπόλοιπες ευρωπαϊκές χώρες και παγίωσε μ’ αυτό τον τρόπο τη θέση της μέσα στους αιώνες.
Ιδιαίτερη εξέλιξη γνώρισε, η προσωπογραφία, το 15ο αιώνα κατά τον οποίο ζωγράφοι όπως ο Μπελίνι
και ο Μποτιτσέλι έδωσαν αριστουργήματα του είδους. Το 16ο αιώνα ξεχώρισαν καλλιτέχνες όπως ο
Ραφαήλ, ο Τιτσιάνο, ο Λεονάρντο ντα Βίντσι στην Ιταλία, ο Ντύρερ στη Γερμανία και ο Ελ Γκρέκο στην
Ισπανία.

	 Το 17ο αιώνα, η τέχνη της προσωπογραφίας απέκτησε καθαρά πνευματικό χαρακτήρα. Οι
καλλιτέχνες στράφηκαν στην απόδοση εσωτερικών στοιχείων του ατόμου, αγνοώντας τα εξωτερικά

χαρακτηριστικά. Σημαντικότεροι εκπρόσωποι του αιώνα ο Βαν Ντάικ και ο Ρούμπενς.

	 Με τον όρο πορτραίτα Φαγιούμ εννοείται το σώμα των προσωπογραφιών που φιλοτεχνήθηκαν
από τον 1οέως τον 3οαιώνα από συνεχιστές της ύστερης ελληνιστικής παράδοσης της Αλεξανδρινής
Σχολής και διασώθηκαν ως τη σημερινή εποχή.Σήμερα μας είναι γνωστά περισσότερα από 1000
πορτραίτα του φαγιούμ.Τα περισσότερα από αυτά προέρχονται από την περιοχή του Φαγιούμ ένα
νομό της αρχαίας Αιγύπτου που κάλυπτε μια μεγάλη και εύφορη κοιλάδα 85χλμ νότια του Καϊρου
και αποτελεί τμήμα της Αρχαίας Κροκοδειλόπολης. Ήταν ένα από τα κορυφαία θρησκευτικά κέντρα
της αρχαίας Αιγύπτου,όπου λατρευόταν ο θεός Σομπέκ. Η ονομασία της πόλης προέρχεται από το
αιγυπτιακό pAy-m , που σημαίνει λίμνη ή θάλασσα.

	 Από τους αρχαίους χρόνους η περιοχή του Φαγιούμ ονομαζόταν «ο κήπος της Αιγύπτου» για την
οργιαστική βλάστησή της. Ήταν μία πλούσια κοιλάδα που φάνταζε σαν όαση στη σιωπή της απέραντης
ερήμου. Στο κέντρο της κοιλάδας που θύμιζε μια φυσική λεκάνη βρισκόταν η λίμνη Μοιράδα , που
έμοιαζε με θάλασσα όταν τα καλοκαίρια ξεχείλιζε ο Νείλος και τα νερά του πλημμύριζαν την περιοχή.
Όταν τα νερά αποσύρονταν , οι άνθρωποι που κατοικούσαν στα υψηλότερα σημεία της κοιλάδας
καλλιεργούσαν την εύφορη γη. Οι πόλεις ήταν χτισμένες στις παρυφές των λόφων που ζώνουν το
Φαγιούμ και εκεί κοντά οι άνθρωποι συνήθιζαν να θάβουν τους νεκρούς τους. Πολύ παλιά , τον 19ο
αιώνα π.Χ. ο φαραώ Αμενεμχάτ ΄Γ έχτισε την πυραμίδα του στη Χαουάρα του Φαγιούμ και άνοιξε

κανάλια προσπαθώντας να ελέγξει τη ροή των νερών για να προστατέψει την κοιλάδα από τις
πλημμύρες. Φαίνεται , όμως, ότι οι προσπάθειές του δεν πέτυχαν και το μέρος ξεχάστηκε.

	 Στη συγκεκριμένη περιοχή, το 1615, ο Ιταλός περιηγητής Πιέτρο ντε λα Βάλε (PietroDellaValle),
ανακάλυψε και ανέφερε για πρώτη φορά τα πορτραίτα φαγιούμ. Άριστα διατηρημένα εξαιτίας του
ξηρού κλίματος της αιγυπτιακής ερήμου, τα πορτραίτα φαγιούμ είναι διάσημα νεκρικά πορτραίτα
των ρωμαϊκών χρόνων, προορισμένα για ταφική χρήση. Ζωγραφισμένα με τεχνικές που προέρχονται
από την αρχαιοελληνική ζωγραφική παράδοση, αποτέλεσαν τις βάσεις και για τις πρωτοχριστιανικές
εγκαυστικές εικόνες που φυλάσσονται σήμερα στη μονή της Αγίας Αικατερίνης στο Σινά.

Προσωπικότητα και ψυχολογία στα πορτραίτα

	 Το πορτραίτο εμφανίζεται στην ελληνική παράδοση κατά το τέλος του 6ου ή κατά τις αρχές
του 5ου αιώνα π.Χ. Είναι πιθανό ότι η ώθηση για τη δημιουργία του προήλθε από την Αίγυπτο , όπου
πορτραίτα εξειδικευμένου τύπου υπήρχαν από χιλιάδες χρόνια πριν. Γενικά , το πορτραίτο μπορεί
να οριστεί ως σκόπιμη απεικόνιση ενός προσώπου και η τέχνη του ως ερμηνευτική. Επιπλέον ,
τα πορτραίτα μπορεί να είναι άκρως γενικευτικά και να εξαρτώνται από ένα μοναδικό τύπο , που
επιτρέπει ελάχιστες παραλλαγές ή μπορεί να αρέσκονται στις ιδιάζουσες και εξατομικευμένες
λεπτομέρειες του ανθρώπινου προσώπου και έτσι να φαίνεται άκρως ρεαλιστικά.

	 Φαίνεται ότι το αιγυπτιακό πορτραίτο ξεκίνησε ως μορφή ταφικής τέχνης. Τα πρώτα πορτραίτα
σχεδιάστηκαν για να χρησιμεύσουν ως υποκατάστατο των σωμάτων , όπου κατοικώντας η ψυχή του
νεκρού επιβίωνε στην αιωνιότητα. Καθώς εξελισσόταν η παράδοση , υπήρξαν μερικές εκπληκτικά
νατουραλιστικές παραλλαγές , αλλά η πλειονότητα των αιγυπτιακών πορτραίτων απέκτησαν αρκετά
φυσιολογικά έναν εξιδανικευμένο , τυποποιημένο χαρακτήρα.

	 Στην πρώτη χιλιετία π.Χ. , όταν οι Έλληνες ήρθαν σε επαφή με τον αιγυπτιακό πολιτισμό, τα
περισσότερα, αν όχι όλα τα αιγυπτιακά , πορτραίτα ήταν θρησκευτικά αφιερώματα.

	 Παρόλο που τα χαρακτηριστικά τους μπορούσαν κάποτε να παραλλάσσουν με εξαιρετική
λεπτότητα, προκειμένου να συλλάβουν τη μορφή ενός συγκεκριμένου ατόμου , εντούτοις ο
τυποποιημένος χαρακτήρας τους παρέμενε πολύ ισχυρός , επειδή ο αιγυπτιακός τύπος εξέφραζε το
ουσιαστικό και διαρκές πνευματικό στοιχείο των ανθρώπινων όντων. Ακριβώς αυτό το πνευματικό
στοιχείο και όχι τις μεταστροφές και τις παραξενιές της ατομικής προσωπικότητας , ήθελαν να
τονίσουν τα αιγυπτιακά πορτραίτα.

Χαρακτηριστικά των πορτραίτων Φαγιούμ

	 Τα πορτραίτα Φαγιούμ έχουν υποστεί φθορές καθώς ήταν ενσωματωμένα πάνω σε μία μούμια
και ως εκ τούτου οι ζημιές στο χώρο φύλαξης του ήταν αναπόφευκτες. Επίσης πολλά καταστράφηκαν
κατά τη διαδικασία της ταφής αλλά και της μεταφοράς τους από την Αίγυπτο σε διάφορες ευρωπαϊκές
πόλεις. Χρειάστηκε να περάσουν περισσότερα από εκατό χρόνια από τη στιγμή που ανακαλύφθηκαν
για να γίνουν πιο γνωστά στον κόσμο.

	 Οι φυσιογνωμίες εκείνη την εποχή δεν είχαν τίποτα το ελληνικό και μόνο η τεχνοτροπία και
ο ρεαλιστικός τρόπος με τον οποίο αποδίδονται οι μορφές μας υποδεικνύουν ότι οι ρίζες αυτής της
ζωγραφικής βρίσκονται στη σχολή της Αλεξάνδρειας και είναι ελληνικές. Είναι φανερό ότι αυτή η
ρεαλιστική ζωγραφική, η οποία είναι η ζωγραφική της πραγματικότητας , δηλαδή η αποτύπωση των
χαρακτηριστικών του εικονιζόμενου προσώπου όπως ακριβώς είναι, δεν είχε καμία σχέση με την ως
τότε αιγυπτιακή παράδοση. Τα πρόσωπα των πορτραίτων ανήκουν αναμφίβολα στην άρχουσα τάξη
των οικογενειών των Ρωμαίων και των Ελλήνων γαιοκτημόνων και εμπόρων.

	 Οι καλλιτέχνες ζωγράφιζαν αυτό που έβλεπαν και το απέδιδαν νατουραλιστικά. Ο
Petrieμάλιστα διαπίστωσε ότι επρόκειτο για έργα ζωγραφισμένα με βάση το ζωντανό μοντέλο , τα
οποία ,μετά το θάνατο του εικονιζόμενου , ενσωματώνονταν σε μούμια ως μέρος ης διακόσμησης
της. Οι μορφές αποδίδονται σχεδόν πάντα μετωπικά ή σε στάση τριών τετάρτων με ελαφρά στροφή
προς τα αριστερά ή τα δεξιά και διακατέχονται από μία αυστηρότητα, ηρεμία, ιερατικότητα και
πνευματικότητα.

	 Για την απόδοση της ανθρώπινης σάρκας χρησιμοποιούνταν το λευκό, η κίτρινη ώχρα, το
κόκκινο και το μαύρο δηλαδή τα λεγόμενα γαιώδη ή φυτικά χρώματα. Παρατηρούνται διαφορές στο
χρώμα του δέρματος που άλλοτε ήταν λευκό και άλλοτε μελαμψό και οι διαφορετικές ενδυμασίες
προδίδουν την ποικιλόμορφη σύσταση της κοινωνίας από την οποία προέρχονται. Σήμερα είναι
σχεδόν βέβαιο ότι πολλά από τα πορτραίτα αυτά είχαν γίνει όταν ο άνθρωπος βρισκόταν εν ζωή.

	 Οι καλλιτέχνες, εκείνη την εποχή, δούλευαν τις προσωπογραφίες εκ του φυσικού με βάση
το ζωντανό πρόσωπο. Τα ρούχα των γυναικών είναι συνήθως πολύχρωμα. Τα κυρίαρχα χρώματα
είναι το μοβ, το ροζ και το κυκλαμινί. Τα μαλλιά επίσης είναι πάντα μαζεμένα στο επάνω μέρος του
κεφαλιού, ενώ μικρές μπούκλες πλαισιώνουν το μέτωπο και τους κροτάφους.
	
	 Οι άνδρες φορούν συνήθως ένα λευκό χιτώνα με δύο φαρδιές χρωματιστές ρίγες. Αντίθετα,
η ένδυσή τους με χρωματιστό χιτώνα υποδηλώνει στρατιωτική ιδιότητα ή δημόσιο αξίωμα. Τα
μαλλιά τους είναι κοντά και με μπούκλες. Επιπλέον, οι ώριμοι άνδρες έχουν γένια, ενώ οι νεότεροι
εικονίζονται αγένιοι. Οι άνδρες ιερείς διακρίνονται από τους υπόλοιπους ώριμους άνδρες από το
γεγονός ότι φέρουν στα μαλλιά τους ένα άστρο με επτά ακτίνες, που ήταν το έμβλημα του ήλιου.

	Ά λλα χαρακτηριστικά είναι τα σφιχτά σφραγισμένα χείλη και τα φλογερά μάτια. Τα μεγάλα
μαύρα και εκφραστικά μάτια τους έχουν μικρά βλέφαρα και καμπυλόγραμμα φρύδια που ενώνονται
πάνω από την ίσια μύτη. Εξάλλου και ο Θ. Τριάδης επισημαίνει :στα Φαγιούμ το βλέμμα είναι σώμα.
Όταν το πορτραίτο τελείωνε, πρόσθεταν διάφορα χρυσά διακοσμητικά στοιχεία στα μαλλιά και στα
ρούχα, ενώ πολλά από τα στεφάνια δεν ήταν ζωγραφισμένα αλλά προσθήκες από φύλλα χρυσού.

	 Τα πορτραίτα είχαν ως προορισμό τους τη μελλοντική ζωή. Έγιναν για να συνοδεύσουν
το νεκρό στον άγνωστο κόσμο, να εκφράσουν τον εσωτερικό κόσμο των εικονιζόμενων και να
δώσουν έμφαση σε πνευματικά στοιχεία. Τα Φαγιούμ είναι, τέλος, οι φευγαλέες και άπιαστες σκιές
που αναδύονται από την αιγυπτιακή έρημο και πρόφτασαν να δουν τις τελευταίες αναλαμπές της

φθίνουσας Αλεξάνδρειας και τα πρώτα σκιρτήματα του επερχόμενου Χριστιανισμού. Είναι η δύσκολη
μετάβαση από την ειδωλολατρία στο Χριστιανισμό και πραγματικά οι προσωπογραφίες αυτές είναι
μαγευτικές.

Τεχνικές των Φαγιούμ

	 Τα πορτραίτα Φαγιούμ είναι ζωγραφισμένα είτε με την εγκαυστική τεχνική ή με την τεχνική της
αυγοτέμπερας πάνω σε ξύλο ενώ μερικά από αυτά είναι ζωγραφισμένα στο σάβανο του νεκρού. Το
ξύλινο υπόστρωμα των πορτραίτων είναι πολύ λεπτό με αποτέλεσμα πολλά να έχουν καταστραφεί
στο πέρασμα των χρόνων.

Εγκαυστική

	 Η εγκαυστική ζωγραφική είναι η δημιουργία ζωγραφικών έργων με τη χρήση ζεστού κεριού
ανακατεμένο με χρωστική ουσία. Είτε αυτό το μείγμα είναι υγρό είτε σε μορφή πάστας, απλώνεται σε
μία ξύλινη επιφάνεια καθώς και σε καμβά, αλλά και σε άλλα υλικά.

	 Η πιο συνηθισμένη και απλή μίξη στην εγκαυστική μπορεί να πραγματοποιηθεί προσθέτοντας
χρώμα σε σκόνη σε κερί μέλισσας. Σε άλλες συνταγές περιλαμβάνονται άλλα είδη κεριού, ρητίνη
Δαμάρεως, λινέλαιο ή άλλα συστατικά. Όσο για χρώμα, μπορεί να χρησιμοποιηθεί αγνό χρώμα σκόνης
ή χρώματα λαδιού ή άλλες χρωστικές.

	 Για να σχηματιστεί το χρωματικό μείγμα όσο είναι ακόμα ζεστό, χρησιμοποιούνται μεταλλικά
εργαλεία ή ειδικά πινέλα (π.χ. κέστρο). Επίσης θερμά μεταλλικά εργαλεία μπορούν να χρησιμοποιηθούν
για να μορφοποιήσουν το χρωματικό μείγμα που έχει προηγουμένως ζωγραφιστεί και κρυώσει
πάνω στη ζωγραφική επιφάνεια. Σήμερα, εργαλεία όπως θερμαντικές λάμπες, πιστόλια θερμού
αέρα και άλλες μέθοδοι θέρμανσης μπορούν να χρησιμοποιηθούν για να δώσουν στον καλλιτέχνη τη
δυνατότητα να επεκτείνει το χρόνο που μπορεί να δουλέψει με το υλικό.

	 Τα εγκαυστικά έργα μπορούν να σκαλιστούν το ίδιο καλά όπως ζωγραφίζονται. Άλλα μπορούν
να ενθυλακωθούν ή να κολληθούν στην επιφάνεια ή κατά στρώματα, χρησιμοποιώντας το εγκαυστικό
υλικό για να “δέσει” στην επιφάνεια.

	 Η τεχνική αυτή χρησιμοποιήθηκε στα πορτραίτα Φαγιούμ της Αιγύπτου το 100-300 μ.Χ., στην
Παναγία Βλαχερήτισσα και άλλες προγενέστερες εικόνες όπως και σε πολλά του 20ουαιώνα, όπως
δημιουργίες του Τζάσπερ Τζονς και του Μαουρίτσιο Τουσαίν.

Τέμπερα

	 Η τέμπερα πρωτοεμφανίζεται στις διακοσμητικές τοιχογραφίες ετρουσκικών τάφων του 6ου
αιώνα π.Χ. Αργότερα, στη ρωμαϊκή εποχή, συναντάται μία παραλλαγή της, που συνδυάζεται με τη
νωπογραφία. Η τέμπερα σε ολόκληρη τη διάρκεια του Μεσαίωνα αποτελούσε το κύριο ζωγραφικό
υλικό, μέχρι την αντικατάστασή της από το ελαιόχρωμα τον 15ο αιώνα. Σήμερα, η τέμπερα, βασίζεται
στη ζωϊκή κόλλα.

	 Η τέμπερα είναι τεχνική στη ζωγραφική. Σύμφωνα με αυτήν, αντί για λάδι, ως συγκολλητική
ουσία των χρωμάτων, χρησιμοποιείται ζωική κόλλα, αυγό, ιχθυόκολλα, γάλα, γόμα διαλυμένη
σε νέφτι, κερί κλπ. Αν η συγκολλητική ουσία είναι το αυγό τότε ονομάζεται αβγοτέμπερα. Για την

παρασκευή της αβγοτέμπερας χρειάζεται ένας κρόκος αυγού κότας, ο οποίος αφού καθαριστεί καλά
από το ασπράδι που είναι κολλημένο πάνω του, αναμειγνύεται με μία ή δύο κουταλιές της σούπας
κρύο νερό και δύο ή τρεις σταγόνες ξύδι. Αυτό δρα ως συντηρητικό και καθιστά το μείγμα λιγότερο
λιπαρό, με αποτέλεσμα να γίνεται πιο εύκολο στη χρήση του.

	 Τα πορτραίτα Φαγιούμ με την εγκαυστική τεχνική έχουν ιδιαίτερη αντίθεση μεταξύ φωτεινών
και έντονων χρωμάτων. Εξαιτίας των εργαλείων που χρησιμοποιήθηκαν παρουσιάζουν πλατιές
πινελιές και χρώματα τοποθετημένα το ένα δίπλα στο άλλο, όχι καλά ανακατεμένα και έχουν
ανάγλυφη υφή.

Η ζωγραφική παράδοση: Από τον Απελλή στις βυζαντινές εικόνες

	 Η εικόνα που αποτυπώνεται πιστά ζει όσο και το πορτραίτο. Όσο πιο πιστή και νατουραλιστική
είναι η απόδοση, τόσο εντονότερη θα είναι η ανάμνηση του νεκρού και η παρηγοριά για τους
επιζώντες. Η παρουσία τους πάνω στα νεκρά σώματα προσδίδει στα πορτραίτα του Φαγιούμ ένταση
και πνευματική διάσταση ,που τα διαφοροποιεί από τις κοινωνικές προσωπογραφίες.

	 Ακόμα και αποκομμένα από το ταριχευμένο σώμα , διατηρούν τη μεταφυσική τους δύναμη,
σαν το πορτραίτο να έχει ουσιαστικά ταυτιστεί με το πρόσωπο που απεικονίζει ,το οποίο εξακολουθεί
να ζει σε έναν άλλο κόσμο.

	 Ο Απελλής ήταν φίλος και προσωπογράφος του Μέγα Αλέξανδρου. Ζωγράφιζε προσωπογραφίες
τόσο απαράλλακτες με το μοντέλο. Ο Απελλής δεν ήταν ο μόνος από τους αρχαίους έλληνες
ζωγράφους που απέκτησε μεγάλη φήμη. Το χρονικό διάστημα ανάμεσα στην εποχή του Απελλή και
τους ζωγράφους του Φαγιούμ είναι περίπου αντίστοιχο με εκείνοανάμεσα στην Ακμή της Αναγέννησης
καιτον Ιμπρεσιονισμό. Κοινός στόχος των ζωγράφων του Φαγιούμ και των ιμπρεσιονιστών ήταν να
συλλάβουν μια στιγμιαίαεικόνα,να αποτυπώσουν την αμεσότητα αυτού που έβλεπαν. Και στις δυο
αυτές περιόδους, κυριαρχούσε η ίδια πρόθεση και επιθυμία να αποδοθεί η πραγματικότητα σε μια
ιδιαίτερη χρονική στιγμή. Τόσο οιζωγράφοι του Φαγιούμ όσο και οι ιμπρεσιονιστές βασίζονταν στην
ακριβή παρατήρηση της πραγματικότητας.

	 Ο νατουραλισμός, κύριο γνώρισμα των καλύτερων πορτραίτων του Φαγιούμ, κατάγεται
απευθείας από τον περιώνυμο ζωγράφο του 4ου αιώνα Απελλή και τους συγχρόνους του. Έλληνες
καλλιτέχνες είχαν εγκατασταθεί στην Αίγυπτο από τον 7ο αιώνα μ.Χ. Αργότερα στην Ρωμαϊκή
περίοδο, οι γνωστότεροι ζωγράφοι εξακολούθησαν να είναι Ελληνες.

Η τέχνη της ελληνιστικής περιόδου

	 Η ελληνιστική εποχή είναι η περίοδος κατά την οποία κυριαρχούν στην ελληνική και διεθνή
πολιτική σκηνή τα κράτη που προέκυψαν από τις κατακτήσεις του Μ. Αλεξάνδρου. Σε αυτά τα κράτη
πρέπει να προστεθεί και η Ρώμη επειδή υπήρξε η μόνη μεγάλη δύναμη στην Ευρώπη, τη Δυτική Ασία και
τη Β. Αφρική. Ουσιαστικά, η ελληνιστική εποχή αρχίζει με το θάνατο του Μ. Αλεξάνδρου και τελειώνει
με τη ναυμαχία του Ακτίου το 31 π. Χ. Η περίοδος από τον Μέγα Αλέξανδρο έως την εγκατάσταση της
Ρωμαϊκής Αυτοκρατορίας λέγεται, στον τομέα των γραμμάτων και της τέχνης, όχι μόνο ελληνιστική,
αλλά και αλεξανδρινή, γιατί κέντρο της είχε την Αλεξάνδρεια. Η Πέργαμος, η Αντιόχεια, η Πέλλα, η
Ρόδος, η Ταρσός είναι δευτερεύοντα κέντρα του ελληνισμού της εποχής. Πάντως, η ελληνική γλώσσα
είχε διαδοθεί παντού.

	 Η δημιουργία μεγάλων και πλούσιων βασιλείων με ελληνική διοίκηση στις χώρες που είχε
κατακτήσει ο Μ. Αλέξανδρος συνέβαλε στη γρήγορη εξάπλωση του ελληνικού πολιτισμού σε νέες
περιοχές, ιδιαίτερα στην Ανατολή, φτάνοντας ως την Ινδία.

	 Την ίδια περίοδο στην Ελλάδα, οι παλιές πόλεις-κράτη χάνουν τη δυνατότητα να ασκούν
αυτόνομη εξωτερική πολιτική και είτε υποτάσσονταν σε ισχυρούς ηγεμόνες των νέων βασιλείων,
είτε δημιουργούσαν τοπικές συνομοσπονδίες.

	 Παρά την εξάρτησή τους από ξένες δυνάμεις, οι ελληνικές πόλεις δεν έπεσαν στην αφάνεια
ούτε έχασαν την ανεξαρτησία τους και τους θεσμούς τους. Ορισμένες πόλεις όπως η Αθήνα κέρδισαν
σε πνευματική και καλλιτεχνική ακτινοβολία. Η κατασκευή πολυτελών κτισμάτων και η παραγωγή
λαμπρών έργων τέχνης μεταφέρθηκε στα μεγάλα αστικά κέντρα που δημιούργησαν ο Μ. Αλέξανδρος
και οι διάδοχοί του, όπως η Αλεξάνδρεια, η Αντιόχεια και η Πέργαμος.

	 Η ελληνική τέχνη εμπλουτίζεται με στοιχεία δανεισμένα από την τέχνη και τον πολιτισμό
των κατακτημένων χωρών, καθώς και με τη χρήση νέων και πολυτελών υλικών. Η παλιά θρησκεία
με τους Ολύμπιους θεούς είχε παρακμάσει. Υπήρχε μια διάθεση παραδοχής των αιγυπτιακών και
ασιατικών θεοτήτων, καθώς και καθιέρωσης του μονοθεϊσμού. Η εμφάνιση των Ρωμαίων στην
ελληνική πολιτική σκηνή δεν επηρέασε την εξέλιξη της τέχνης και του πολιτισμού καθώς οι Ρωμαίοι
ενστερνίστηκαν την πολιτιστική και καλλιτεχνική παράδοση των Ελλήνων.

	 Σε αυτόν τον ευρύ (γεωγραφικά) ελληνικό κόσμο, η τέχνη διαμορφώνεται διαφορετικά από
περιοχή σε περιοχή. Αντί για ενιαία πορεία εξέλιξης της τέχνης, θα δούμε ποικιλία θεμάτων και
τεχνοτροπιών. Ωστόσο, παρά τις διαφορές, όλα τα μνημειακά έργα έχουν δύο κοινά στοιχεία: τη
θεατρικότητα και την προσπάθεια να αναδειχθεί η ανθρώπινη παρέμβαση στο φυσικό περιβάλλον.
Η αλεξανδρινή σχολή προσέφερε πολλά σε όλους τους τομείς της σκέψης και της δημιουργίας.
Στη λογοτεχνία, δεσμεύεται από την κλασική παράδοση και καινοτομεί μόνο στο επίγραμμα, το
λυρισμό και την κωμωδία. Στις επιστήμες, όμως, και ιδίως στη γραμματολογία, τη γεωγραφία, τα
μαθηματικά και την αστρονομία, η προσφορά της είναι τέτοια ώστε να θυμίζει σε πολλά το σύγχρονο
εγκυκλοπαιδισμό.

	 Οι αρχαιολόγοι παραλληλίζουν την ελληνιστική τέχνη του 2ου αιώνα π. Χ. με εκείνη του
ευρωπαϊκού μπαρόκ (17ος-18ος αιώνας μ. Χ.)
Επειδή οι πόλεις της Ελλάδας είχαν, την εποχή αυτή, χάσει την παλιά τους ακτινοβολία, οι λόγιοι και
καλλιτέχνες απευθύνονταν τώρα σ’ ένα ευρύτερο, κοσμοπολίτικο κοινό.

Αρχαία Αίγυπτος

	 Ο όρος Αρχαία Αίγυπτος αναφέρεται στον πολιτισμό ο οποίος αναπτύχθηκε στη
βορειοανατολική περιοχή της Αφρικής. Είναι ένας από τους έξι πολιτισμούς που αναπτύχθηκαν
ανεξάρτητα και προέκυψε ως ενότητα περίπου το 3150 π.Χ. Η ιστορία της Αρχαίας Αιγύπτου
εκτυλίχθηκε σε μια σειρά σταθερών βασιλείων, χωριζόμενων από περιόδους σχετικής αστάθειας
γνωστές ως ενδιάμεσες περίοδοι. Η Αίγυπτος έφθασε στην ακμή της στο Νέο Βασίλειο. Επίσης δέχθηκε
επιθέσεις από ξένους λαούς κατά την Τρίτη ενδιάμεση περίοδο και την κλασική και ελληνιστική
αρχαιότητα. Το ελληνιστικό-Πτολεμαϊκό Βασίλειο που ίδρυσε ο Πτολεμαίος ο Σωτήρ εξουσίασε την
Αίγυπτο μέχρι το 30 π.Χ. Η επιτυχία του αρχαίου αιγυπτιακού πολιτισμού οφείλεται στην ικανότητά
του να προσαρμόζεται στις συνθήκες του ιδιαίτερου και αφιλόξενου, σε τρίτους, περιβάλλοντος της
κοιλάδας του Νείλου, τις εξελιγμένες εκ των πραγμάτων, αγροτοκτηνοτροφικές μεθόδους καθώς και
της εκμετάλλευσης του «δέλτα» του. Οι προβλέψιμες πλημμύρες του Νείλου, σε συνδυασμό με τους
μουσώνες οι οποίοι προσέδιδαν διπλούς ετήσιους εποχιακούς κύκλους και η ελεγχόμενη άρδευση της
εύφορης κοιλάδας παρήγαγε αφθονία προϊόντων, το οποίο επέφερε πυκνό πληθυσμό με κοινωνική
ανάπτυξη και εξελιγμένο πολιτισμό. Με πλεόνασμα πόρων η διοίκηση της κοιλάδας ενθάρρυνε την
πρώιμη ανάπτυξη ενός αυτόνομου συστήματος γραφής, την οργάνωση συλλογικών κατασκευών
και αγροτικών προγραμμάτων, το εμπόριο με τις γύρω περιοχές και ένα στρατό προορισμένο να
αντιμετωπίζει εγχώριους και εξωτερικούς εχθρούς. Η γραφειοκρατία του διοικητικού συστήματος
ενθάρρυνε και οργάνωνε αυτές τις δραστηριότητες ενώ ο Φαραώ διασφάλιζε τη συνεργασία και την
ενότητα του λαού.

	 Το Αιγυπτιακό πάνθεο αποτελούσαν θεοί που προστάτευαν και βοηθούσαν τους ανθρώπους
οι οποίοι τους τιμούσαν και εξευμένιζαν με προσευχές και αναθήματα ενώ ο Φαραώ ήταν γιός του
Όσιρι ενός σημαντικού θεού (Αμόν, Ρα, Ίσις). Η ιεραρχία των θεοτήτων μεταβαλλόταν και οι ιερείς
δεν είχαν θεσπίσει ένα ενιαίο σύστημα για την οργάνωση του πλήθους των διαφόρων θρησκευτικών
παραδόσεων.

	 Οι ναοί της αρχαίας Αιγύπτου δεν ήταν μέρη δημόσιας λατρείας. Μόνο σε γιορτές
συγκεντρώνονταν πιστοί , αλλά έξω από το ναό. Τα αγάλματα συνήθως βρίσκονταν στο κέντρο του
ναού. Οι πολίτες είχαν τη δυνατότητα να διαθέτουν προσωπικά αγάλματα στο σπίτι τους καθώς
και φυλακτά που πρόσφεραν προστασία έναντι του χάους. Μετά το 1500 π.Χ. ο ρόλος του Φαραώ
ελαχιστοποιήθηκε και τα έθιμα μετατοπίστηκαν στην απευθείας λατρεία του ανθρώπου και τα ιερά
απέκτησαν ιερομάντεις. Οι τάφοι των Φαραώ περιείχαν μεγάλη γκάμα αντικειμένων τεράστιας αξίας,
όπως η μάσκα του Τουταγχαμών.

	 Οι αρχαίοι Αιγύπτιοι πίστευαν ότι ο κάθε άνθρωπος αποτελείται από το φυσικό και το
πνευματικό μέρος του. Έτσι πέρα από το σώμα, το κάθε άτομο είχε τη σκιά του, την ψυχή του, τη
ζωτική δύναμή του καθώς και το όνομά του. Πηγή σκέψεων και συναισθημάτων θεωρούνταν η
καρδιά. Μετά το θάνατο του ανθρώπου τα πνευματικά χαρακτηριστικά απελευθερώνονταν από
το σώμα και μετακινούνταν αυτόνομα και υπέρτατος σκοπός ήταν η επανένωση της ψυχής με τη
ζωτική δύναμη, έτσι ώστε να έχουν μία ήρεμη και ολοκληρωμένη μεταθανάτια ζωή. Βέβαια για να
συμβεί αυτό, το άτομο κρινόταν ως προς το βίο του.

Αρχαία αιγυπτιακή θρησκεία

	 Στην αρχαία Αίγυπτο ο όρος θρησκεία, στην αρχή τουλάχιστον, αφορούσε στη λατρεία
ειδώλων και αντικειμένων που τα θεωρούσαν ιερά. Υπήρχαν τρεις τάξεις θεών:

•	 οκτώ μεγάλοι

•	 δώδεκα μικρότεροι

•	 η ομάδα των θεών του Όσιρις που ήταν και ο θεός του κάτω κόσμου.

	 Η θρησκεία στην Αρχαία Αίγυπτο είχε κυρίως τοπικιστικό χαρακτήρα. Κάθε περιοχή είχε τους
δικούς της θεούς τους οποίους λάτρευαν οι κάτοικοί της και μάλιστα τους παρίσταναν με σύμβολα,
κυρίως ζώα, λόγω της μεγάλης εκτίμησης που είχαν σ’ αυτά ιδίως στην αγελάδα, το βόδι, τη γάτα, τον
πίθηκο και τον κροκόδειλο. Ο Άνουβης, για παράδειγμα, ήταν θεός με σκυλίσια κεφαλή, ενώ η Ματ
παρουσιαζόταν σαν γύπας. Όσον αφορά τις αντιλήψεις τους, πίστευαν πως ο Ήλιος ήταν το μάτι του
θεού και κατά τη νύχτα που αυτός έσβηνε, ο θεός έκανε δεύτερο μάτι του τη Σελήνη.

	 Για τη δημιουργία του κόσμου, είχαν δημιουργήσει μία δική τους θεωρία. Πίστευαν ότι άντρες
και γυναίκες βγήκαν από το σώμα του θεού Χαπερά, ο οποίος ήταν θεός της κοσμογονίας και με
τα δάκρυά του αυτός τους έδωσε ζωή. Ο Χαπερά και η Σκιά του γέννησαν το Σου και την Τέφυουτ,
δηλαδή τον αέρα και την ξηρασία αντίστοιχα. Παιδιά τους ήταν ο Σεβ και η Νατ, οι οποίοι με τη σειρά
τους γέννησαν τον Όσιρη και τον Ώρο, το Σηθ, το Ρα και τη Μέμφιδα. Ο Ρα ήταν ο πρώτος θεός και
βασιλιάς της Ηλιούπολης στην Αρχαία Αίγυπτο. Ο Ώρος, από την άλλη, ήταν ο προστάτης των φαραώ.
Οι φαραώ των πρώτων δυναστειών θεωρούνταν άμεσοι εκπρόσωποί του στη Γη και κάθε χρονιά
οργάνωναν προς τιμή του μεγάλη γιορτή που ονομαζόταν «Λατρεία του Ώρου».

	 Με την άνοδο των Μεμφίτων βασιλιάδων στο θρόνο, επικρατούσε η λατρεία του Ρα, ως θεού
της Ηλιούπολης. Οι ιερείς του ανέπτυξαν έντονη και αξιόλογη πνευματική και θρησκευτική κίνηση.
Από την τέταρτη δυναστεία και ύστερα, όλοι οι βασιλιάδες ονομάζονταν γιοί του Πα. Όταν, όμως,
έγινε η Θήβα πρωτεύουσα της Αιγύπτου, επιβλήθηκε η λατρεία του Άμμωνα σ’ ολόκληρη τη χώρα.

	 Ταυτόχρονα, την ίδια περίοδο εμφανίστηκε, με τη μορφή λαϊκής τάσης, η λατρεία ενός
νέου θεού, του Όσιρη. Τα πάθη του, αφού δημιουργήθηκε στη φαντασία ενός λαού φτωχού και
δυστυχισμένου, συγκίνησαν τους Αιγύπτιους για αιώνες. Μετά το θάνατό του υπήρχε η αντίληψη ότι
ο Όσιρις, ανέβηκε στο ουρανό, όπου περνούσε γαλήνια ζωή, απολαμβάνοντας όλα τα αγαθά της Γης.
Η συγκεκριμένη μεταθανάτια ζωή, η γεμάτη υποσχέσεις για μία ουράνια ευτυχία, έγινε το ιδανικό του
Αιγύπτιου πιστού.

	 Επηρεασμένοι λοιπόν από τον Όσιρη, έδιναν μεγάλο βάρος στη μεταθανάτια ζωή. Φρόντιζαν,
γι’ αυτό, τους νεκρούς, έτσι ώστε να έχουν καλύτερη ζωή μετά θάνατον και να διατηρούνται
άφθαρτα τα σώματά τους μέσα στους τάφους, ενώ ιδιαίτερα διαδεδομένη στις οικογένειές τους ήταν
η νεκρολατρεία. Όσον αφορά την ψυχή των νεκρών, πίστευαν πως εξακολουθούσε να ζει μέσα στο
σώμα, εφόσον αυτό διατηρούταν ακέραιο. Γι’ αυτό, στους νεκρούς ακολουθούταν η τεχνική της
ταρίχευσης και στη συνέχεια της διατήρησής τους ως μούμιες σε ασφαλισμένους χώρους. Μαζί με
τους νεκρούς έθαβαν και τα αγαπημένα τους αντικείμενα καθώς υπήρχε η πεποίθηση ότι η ψυχή τους
είχε τις ίδιες ανάγκες με το ζωντανό άνθρωπο. Αργότερα, βέβαια, άρχισαν να πιστεύουν ότι η ψυχή
ή διάνοια, όπως αλλιώς αποκαλούταν, ήταν κάτι το θείο και φωτεινό, κάτι που υπήρχε πριν από το
σώμα, κάτι άφθαρτο και αιώνιο. Οι νεκροί, σύμφωνα με αυτή την αντίληψη, ζούσαν στο γαλάζιο
ουρανό της κοιλάδας του Νείλου.

	 Βέβαια, υπήρχε και η δοξασία ότι η ψυχή έφευγε μετά το θάνατο σ’ άλλη χώρα, όπου βασίλευε
ο θεός των νεκρών και ζούσε αιώνια ζωή. Κριτής, αυτός δηλαδή που έδινε το εισιτήριο γι’ αυτή τη
χώρα ήταν ο Όσιρις. Η κρίση γινόταν με βάση την ηθική ζωή του ανθρώπου στη Γη.

	 Η λατρεία του ηγεμόνα είναι μια άλλη μορφή λατρείας που αναπτύχθηκε στον ελληνοαιγυπτιακό
κόσμο αφορούσε το πρόσωπο του θεοποιημένου ηγεμόνα. Στην αρχαία Αίγυπτο, ο Φαραώ έπαιζε
ρόλο μεσάζοντα μεταξύ θεών και ανθρώπων και όσο ζούσε ταυτίζονταν με τον «ζωντανό Ώρο», ενώ
μετά το θάνατό του με τον Όσιρι.

Ταφικά έθιμα στην αρχαία Αίγυπτο- Ταρίχευση

	 Σύμφωνα με τις Αιγυπτιακές πεποιθήσεις η ταυτότητα του ατόμου διατηρείται στη μεταθανάτια
ζωή με τη μουμιοποίηση και την ταρίχευση. Οι νεκροί τοποθετούνταν αρχικά σε καλυμμένα φέρετρα
στην καυτή άμμο και αυτό είχε ως αποτέλεσμα την ταχύτατη αφυδάτωση των σωμάτων και την
επιβράδυνση της αποσύνθεσής τους. Έπειτα από αυτή τη διαδικασία θάβονταν. Η συγκεκριμένη
ταφική πρακτική ακολουθήθηκε και στους ξύλινους τάφους μαζί με τη διαδικασία της μουμιοποίησης.
Τα παραπάνω οδήγησαν στην ανάπτυξη σύνθετων ταφικών τελετουργιών.

	 Η ταρίχευση αναπτύχθηκε από τους Αιγυπτίους κατά τη διάρκεια της 4ης Δυναστείας. Πρόκειται
για μία διαδικασία κατά την οποία το σώμα του νεκρού αδειάζει από τα εσωτερικά του όργανα και
υφίσταται κατάλληλη επεξεργασία (αρωματίζεται, γεμίζεται με φύλλα), ώστε να καθυστερήσει η
σήψη του και να είναι προετοιμασμένο για τη μεταθανάτιο ζωή. Οι αρχαίοι Αιγύπτιοι την περιγράφουν
ως μία διαδικασία τελετουργική και όχι μεθοδολογική. Η ταριχευτική διαδικασία κατά την ελληνιστική
εποχή περιγράφεται ως εξής:

1.	 Εξαγνισμός και πλύσιμο σώματος
2.	 Αφαίρεση εγκεφάλου και εσωτερικών οργάνων
3.	 Αφυδάτωση σώματος
4.	 Επάλειψη με αρωματικά έλαια
5.	 Περιτύλιξη σώματος με λινό ύφασμα και επίδεση προσωπείων
6.	 Φύλαξη εσωτερικών οργάνων και προσωπείων
7.	 Τοποθέτηση λειψάνου στη σαρκοφάγο

	 Μετά την ταρίχευσή τους, τα σώματα αλείφονταν εσωτερικά και εξωτερικά με ρητίνες για
να διατηρούνται και τυλιγόταν με επιδέσμους από λινό ύφασμα με ενσωματωμένα φυλακτά και
τάλισμαν. Οι πνεύμονες, το συκώτι, το στομάχι και τα έντερα διατηρούνταν ξεχωριστά αποθηκευμένα
σε σφραγισμένο αγγείο.

	 Τη συγκεκριμένη διαδικασία συνόδευαν τελετουργικά δρώμενα όπως τελετουργικές πομπές
κατά τις οποίες το νεκρικό σώμα μεταφερόταν με συνοδεία ύμνων και θρήνων καθώς και η τελετή
ανοίγματος του στόματος του νεκρού, που επιτελούταν από τον αρχιερέα και αποτελούσε διαδικασία
κατά την οποία ο ίδιος παρέδιδε τις πρώτες προσφορές του νεκρού.

Ταφικά έθιμα στη ρωμαϊκή περίοδο

Ταφικές πρακτικές

	Έ ως τον 1ο αι. μ.Χ., με λίγες εξαιρέσεις, η κύρια πρακτική ταφής στη Ρώμη ήταν η καύση του
σώματος. Κατά τη διάρκεια του 2ου αι. μ.Χ. διαφοροποιήθηκε ο τρόπος έκθεσης του νεκρού σώματος.
Σε περιοχές της Αυτοκρατορίας όπου μέχρι τότε κυριαρχούσε το έθιμο της καύσης διαδίδεται η
πρακτική του ενταφιασμού. Εξωτερικές επιρροές καλλιεργούν τη συντηρητική εφαρμογή νέων
πρακτικών ταφής π.χ. της ταρίχευσης κατά την περίοδο της Ύστερης Ρωμαϊκής Δημοκρατίας.

	 Η διαδικασία ταφής ενός Ρωμαίου εξαρτιόταν άμεσα από την πολιτική και κοινωνική του θέση.
Για ένα κοινό πολίτη η ταφή ήταν μια απλή διαδικασία. Στενοί συγγενείς και φίλοι συγκεντρώνονταν
στο σπίτι του νεκρού για να τον αποχαιρετήσουν. Η μητέρα του και ο μεγαλύτερος σε ηλικία υιός του
έδιναν τον τελευταίο ασπασμό (σαν μιαπροσπάθεια να κρατηθεί στη μνήμη τους). Στη συνέχεια όλοι
μαζί ξεκινούσαν το μοιρολόι. Τα μάτια του νεκρού ήταν σφαλισμένα, το σώμα πλένονταν με ζεστό
νερό και μύρα, τα άκρα του σώματος τεντωμένα και ένα μικρό νόμισμα τοποθετημένο ανάμεσα στα
δόντια του προκειμένου να πληρώσει για τη διέλευσή του στον Άδη. Σε περίπτωση που ο νεκρός
ήταν κάτοχος αξιώματος εξασφαλιζόταν εκμαγείο των χαρακτηριστικών του. Το σώμα σε αυτή την
περίπτωση ντυνόταν με τήβεννο και τα διακριτικά , τα οποία ο νεκρός φορούσε εν ζωή τοποθετούνταν
επάνω σε ένα ταφικό ανάκλιντρο στολισμένο με άνθη. Στην είσοδο του σπιτιού ήταν τοποθετημένα
κλαδιά πεύκου ή κυπαρισσιού ως ένδειξη ότι το σπίτι ήταν μιασμένο από το θάνατο.

	 Οι ταφές γίνονταν το βράδυ. Τα παιδιά ηλικίας μικρότερης των 40 ημερών ενταφιάζονταν
πριν από τη δύση του ηλίου. Συγγενείς ή στενοί φίλοι (4-8 άνδρες) μετέφεραν στους ώμους τους το
ανάκλιντρο με τον νεκρό έως το σημείο της ταφής ή της αποτέφρωσης. Επαγγελματίες γυναίκες
μοιρολογήτρες συνόδευαν την πομπή.

	 Σύμφωνα με το νόμο όλες οι ταφές γίνονταν εκτός των ορίων της πόλης. Στο σημείο της
ταφής ή της αποτέφρωσης οι παριστάμενοι πετούσαν λίγο χώμα στο πρόσωπο του νεκρού. Στην
περίπτωση του απλού ενταφιασμού το σώμα θαβόταν απευθείας στο χώμα, σε πλήρη έκταση,
ή μέσα σε σαρκοφάγο. Σε περίπτωση αποτέφρωσης τμήμα του σώματος, συνήθως οστό από το
δάχτυλο θαβόταν στο έδαφος. Σκαπτόταν μικρός λάκκος τον οποίο γέμιζαν με υγρά ξύλα επάνω
στα οποία τοποθετούσαν το σώμα. Στη συνέχεια έβαζαν φωτιά. Όταν είχε ολοκληρωθεί η διαδικασία
της καύσης τα υπολείμματα καλύπτονταν με τύμβο. Η καύση γινόταν είτε στο σημείο ταφής είτε
σε ειδικά αφιερωμένο για αποτέφρωση χώρο. Στη δεύτερη περίπτωση ράντιζαν τα υπολείμματα
της καύσης με κρασί και τα τοποθετούσαν σε τεφροδόχους ποικίλης τυπολογίας και υλικού. Την
παραπάνω διαδικασία την αναλάμβαναν επαγγελματίες.

	 Συνηθισμένη πρακτική σε αρκετά μέρη της Ρωμαϊκής Αυτοκρατορίας ήταν να δημιουργούν
τρύπες ή αγωγούς στους τάφους προκειμένου να μπορούν οι συγγενείς να ρίχνουν φαγητό και ποτό
στους νεκρούς. Την ημέρα της κηδείας οργανώνονταν νεκρόδειπνα. Παρόμοια γεύματα γίνονταν
εννέα ημέρες μετά την ταφή και κατά τη διάρκεια των μνημόσυνων. Κατά την ημέρα της ταφής
οργανώνονταν επίσης τελετές κάθαρσης και εξαγνισμού.

	 Οι «Εννέα Ημέρες Πένθους» τηρούνταν από τους συγγενείς πρώτου βαθμού. Στο τέλος αυτής
της περιόδου προσφέρονταν στο νεκρό μια θυσία, ένα νεκρόδειπνο και οργανώνονταν παιχνίδια
στο σπίτι του. Η συνολική περίοδος πένθους ποικίλει από 3 έως 10 μήνες ανάλογα με την ηλικία και το
είδος της σχέσης που είχε κάποιος με τον νεκρό. Κατά τη διάρκεια του έτους τελούνταν μνημόσυνα
δημόσιου και ιδιωτικού χαρακτήρα π.χ. κατά την ημερομηνία γενεθλίων του νεκρού ή κατά την επέτειο
της ημέρας ταφής. Εκείνες τις ημέρες καταθέτονταν άνθη και προσφορές, τόσο στις περιπτώσεις

ενταφιασμού όσο και στις περιπτώσεις αποτέφρωσης.

	 Ελάχιστα ονόματα ζωγράφων της Ρωμαϊκήςπεριόδου είναι γνωστά. Άλλωστεκανέναςρωμαίος
καλλιτέχνης δεν απέκτησε πότε τη φήμη των μεγάλωνελλήνωνζωγράφων και γλυπτών της Κλασικής
και της Ελληνιστικήςπεριόδου. Σε κείμενο είναι σαφές πως υπήρχε η συνήθεια να κρεμούν οι Ρωμαίοι
στους τοίχουςκαδραρισμέναπορτραίτα όπως εκείνοπου ανακάλυψε ο Petrieστη Χαουάρα. Μια άλλη
χρήση των προσωπογραφιών στη Ρωμαϊκή περίοδο ήταν η τοποθέτηση τους σε πέτρινα επιτύμβια
μνημεία. Συμπεραίνουμε ,λοιπόν, ότι οι προσωπογραφίες αποτελούσαν σύνηθες φαινόμενο εκείνη
την εποχή.

	 Τα πορτραίτα Φαγιούμ μπορούν να βρεθούν σε όλα τα μουσεία του κόσμου, συγκεκριμένα
βρίσκονται στα:.

	 Antikensammlung Berlin
	 Antikensammlungen Munchen
	 British Museum
	 Brooklyn Museum
	 Detroit Institute of Arts
	 Μουσείο Μπενάκη
	 Metropolitan Museum of Art
	 Myers Museum
	 Royal Museum of Scotland
	 The Art Institute of Chicago

Οι καλλιτέχνες των Φαγιούμ
	 Ορισμένοι από τους καλλιτέχνες που αναλάμβαναν να ζωγραφίζουν τις προσωπογραφίες
αποκαλούνταν ζωγράφοι αλλά συνέχιζαν να είναι πλανόδιοι. Υπήρχαν κι άλλοι, που ζούσαν και
δούλευαν αποκλειστικά στην πόλη τους. Οι πλανόδιοι καλλιτέχνες που περιόδευαν την Αίγυπτο σε
αναζήτηση εργασίας προέρχονταν κυρίως από την Αλεξάνδρεια.

	Έ χουν σωθεί αρκετές αναφορές στο επάγγελμα του ζωγράφου γενικά αλλά και σε
συγκεκριμένους καλλιτέχνες. Στην περιοχή του Φαγιούμ έχουν βρεθεί και δύο πορτραίτα όπου
υπάρχουν ίχνη από συγκεκριμένους καλλιτέχνες με τη μορφή σημειώσεων, που υπενθυμίζουν στον
ζωγράφο ποια χρώματα να χρησιμοποιήσει και ποιά ήταν τα χαρακτηριστικά του νεκρού.
Μεγάλη είναι η άξια των προσωπογραφιών και για τους μελετητές της αρχαιότητας. Εκτός από τις
πληροφορίες που παρέχουν, μας προσφέρουν και μια συνολικότερη εικόνα για την κοινωνία και τα
μέλη της , όπως συμβαίνει με την λογοτεχνία και τη γλυπτική.

	 Ας δούμε λοιπόν παρακάτω τα σημαντικότερα πορτραίτα Φαγιούμ που έχουν ανακαλυφθεί:

Πορτραίτο Ρωμαίου αξιωματικού

Περίοδος: 110 – 130 μ.Χ.
Προέλευση: Φιλαδέλφεια (Er-Rubayat)
Τεχνική: Εγκαυστική σε ξύλο, επιχρύσωση.
Διαστάσεις: 0,41 x 0,2 μ.
Φύλαξη: Antikensammlung, Berlin (Ant. 3116)

Ο άνδρας με τα κοντά μαλλιά που πέφτουν στο μέτωπο και τα κοντά
γένια μπορεί να θεωρηθεί Ρωμαίος αξιωματικός. Δύο παράγοντες
συνηγορούν σε μια τέτοια ταυτοποίηση: ο μανδύας που είναι μαζεμένος
με πτυχώσεις στον αριστερό ώμο και η εξάρτηση από κόκκινο δέρμα και
μεταλλικά διακοσμητικά καρφιά που ξεκινά από τον δεξί ώμο και περνά
διαγώνια από το στήθος. Κατά το 2ο μ.Χ αιώνα Ρωμαίοι εκατόνταρχοι
αστυνόμευαν την περιοχή Φαγιούμ.

Η κόκκινη ταινία γύρω από το λαιμό μπορεί να είναι περιδέραιο. Το
χρυσό στεφάνι πιθανόν να συμβολίζει μια νίκη. Σώζονται ίχνη πίσσας
από τις λωρίδες του υφάσματος της μούμιας σε διάφορα σημεία του
καμβά.

Το πορτραίτο ανήκει στη μεταβατική περίοδο μεταξύ Τραϊανού και
Αδριανού. Το πορτραίτο προέρχεται από τη συλλογή του Theodor Graf
(1840 – 1903), ενός Βιεννέζου εμπόρου χαλιών με υποκατάστημα στο
Κάιρο, που εμπορευόταν επίσης αρχαιότητες, χειρόγραφα και έργα
ανατολικής τέχνης.

Πορτραίτο νέου με σγουρά μαλλιά

Περίοδος: 125 – 150 μ.Χ.
Προέλευση: Αρσινόη (Hawara),
Τεχνική: Εγκαυστική σε ξύλο.
Διαστάσεις: 0,375 x 0,2 μ.
Φύλαξη: Staatliche Antikensammlungen, Munich (15.013)

Το πρόσωπο αυτού του νέου, παρά τα κάπως εξιδανικευμένα
χαρακτηριστικά, δίνει την εντύπωση μιας προσωπικότητας. Τα
μαλλιά του είναι σγουρά όπως και τα κοντά γένια που περιβάλλουν
τις λεπτές γραμμές του προσώπου του.

Όπως ήταν σύνηθες την εποχή, φορά λευκό χιτώνα με κατακόρυφη
μωβ λωρίδα στο δεξί ώμο και λευκό μανδύα. Φαίνεται ότι ο νεαρός
άνδρας ανήκε στην ανώτερη Ελληνορωμαϊκή τάξη.

Το στυλ και η κόμμωση του νέου παραπέμπουν στην εποχή του
Αδριανού. Το πορτραίτο, που μπορεί να θεωρηθεί ως ένα από τα
ομορφότερα του είδους του, βρέθηκε το 1892, κατά τις ανασκαφές
του αρχαιολόγου Richard Von Kaufmann στην Hawara. (Αρσινόη)

Πορτραίτο γυναίκας με χρυσό στεφάνι

Περίοδος: 160 – 170 μ.Χ.
Προέλευση: πιθανόν από Φιλαδέλφεια (Er-Rubayat)
Τεχνική: Εγκαυστική σε ξύλο φλαμουριάς
Διαστάσεις: 0,443 x 0,204 μ.
Φύλαξη: British Museum (EA 65346)

Το γυναικείο πορτραίτο προέρχεται από την νεκρόπολη της
Φιλαδέλφειας κοντά στο σημερινό Er-Rubayat στην περιοχή
της όασης Φαγιούμ. Φιλοτεχνήθηκε κατά τα μέσα ή τα τέλη της
περιόδου των Αντωνίνων, 161 -192 μ.Χ. Βρέθηκε κατά την πρώτη
ανασκαφή του Petrie, το 1888 και κληροδοτήθηκε στο Βρετανικό
Μουσείο το 1939 από τον Sir Robert Mond.

Χαρακτηρίζεται από διαχρονική κομψότητα, γλυκά εξευγενισμένα
χαρακτηριστικά αλλά και από ένταση στο βλέμμα. Η κόμμωση
είναι αυτή του δεύτερου μισού του 2ου μ.Χ αιώνα. Φορά στεφάνι
με φύλλα χρυσού, έναν ασυνήθιστο μωβ χιτώνα με χρυσές
λωρίδες και λευκό μανδύα. Τα ενώτια είναι φτιαγμένα από χρυσό
και σμαράγδια με κρεμαστά μαργαριτάρια. Το περιδέραιο έχει
ένθετα σμαράγδια και ένα κόκκινο λίθο (πιθανόν σάρδιο λίθο) με
ενώσεις από χρυσό που χωρίζονται από χρυσές πλάκες. Τα μεγάλα
καφέ μάτια έχουν βαμμένες βλεφαρίδες και το πρόσωπο είναι
διακριτικά βαμμένο με ώχρα και ροζ χρώμα.

Η ποιότητα του πορτραίτου και το πλούσιο φόρεμα υποδεικνύουν ότι η γυναίκα ανήκε στην υψηλή
κοινωνική τάξη.

Μελέτη του πορτραίτου από νευρολόγους (New Mexico Health Enhancement and Marathon Clinics
Research Foundation) υπέδειξε απόκλιση των οπτικών αξόνων των ματιών της νεαρής γυναίκας.Η
εικονιζόμενη έχει κατά καιρούς συσχετισθεί με τη διάσημη μαθηματικό Υπατία η οποία όμως
γεννήθηκε δύο αιώνες μετά την εποχή δημιουργίας του πορτραίτου.

Πορτραίτο άνδρα με στεφάνι

Περίοδος: 120 – 130 μ.Χ.
Προέλευση: Άγνωστη
Τεχνική: Εγκαυστική σε ξύλο, επιχρύσωση.
Διαστάσεις: 0,438 x 0,197 μ.
Φύλαξη: Brooklyn Museum, New York (40.386)

O άγνωστος άνδρας έχει καφέ μάτια, μαύρα γένια και μαλλιά. Φορά λευκό
χιτώνα. Στο μέτωπό του έχει χρυσό στεφάνι. Το φόντο είναι επίχρυσο.
Σώζονται υπολείμματα του υφάσματος της μούμιας στα κάτω άκρα.

Πορτραίτο νεαρής γυναίκας

Περίοδος: 130 – 160 μ.Χ.
Προέλευση: Αντινοόπολις
Τεχνική: Εγκαυστική με επίχρυσο γύψο σε ξύλο.
Διαστάσεις: 0,56 x 0,335 μ.
Φύλαξη: The Detroit Institute of Arts, Detroit (25.2)

Η νεαρή γυναίκα κοιτά καθαρά προς τα εμπρός. Τα μαλλιά
πηγαίνουν προς τα πίσω σχηματίζοντας μια μεγάλη κοτσίδα που
στερεώνεται στην κορυφή του κεφαλιού, ενώ δυο μικρές μπούκλες
προβάλλουν μπροστά από τα αυτιά.

Το βαρύ περιδέραιο που τονίζει αισθητικά το λαιμό και το μενταγιόν
σε σχήμα νομίσματος έχουν φτιαχτεί από γύψο και κατόπιν έχουν
επιχρυσωθεί. Επιχρυσωμένα είναι επίσης τα ενώτια με τα διπλά
μαργαριτάρια.

	 	 Αν και η εικονιζόμενη είναι από την Αίγυπτο, η κόμμωση και τα

καλοδουλεμένα κοσμήματα αντανακλούν το στυλ της Ρωμαϊκής Αυτοκρατορίας που κυβερνούσε
την περιοχή την εποχή που δημιουργήθηκε το πορτραίτο.

Η χρονολόγηση του πορτραίτου είναι ιδιαίτερα δύσκολη λόγω της αδυναμίας ταύτισης της κόμμωσης
της γυναίκας με μια συγκεκριμένη εποχή. Θα μπορούσε να αποτελεί μια παραλλαγή της μόδας της
εποχής του Αδριανού, αλλά από το όλο στυλ φαίνεται πιο πιθανή η χρονολόγηση στην εποχή των
Αντωνίνων.

Το πορτραίτο δωρίθηκε στο Ινστιτούτο Τεχνών του Ντιτρόιτ, από τον τραπεζίτη του Ντιτρόιτ και
συλλέκτη έργων τέχνης, Julius H. Haas (1869-1931).

Πορτραίτο άνδρα

Περίοδος: 225 – 250 μ.Χ.
Προέλευση: Άγνωστη (πιθανόν από την Αντινοόπολη)
Τεχνική: Σπάραγμα από σάβανο, τέμπερα σε λινό, με προσθήκες
από γύψο.
Διαστάσεις: 0,505 x 0,30 μ.
Φύλαξη: Μουσείο Μπενάκη (6878)

Το ανδρικό πορτραίτο του Μουσείου Μπενάκη το αγόρασε ο
φιλότεχνος συλλέκτης Αντώνης Μπενάκης στο Κάιρο, το 1948, από
τον έμπορο έργων τέχνης F.Τanos. Ήταν σε άθλια κατάσταση, «ένα
κομμάτι ύφασμα τσαλακωμένο, βουτηγμένο στη λάσπη», όπως
έγραψε ο βυζαντινολόγος Μανόλης Χατζηδάκης. Ο Μπενάκης το
έφερε στην Αθήνα, στο Mουσείο Μπενάκη.

Ο ζωγράφος και συντηρητής Φώτης Ζαχαρίου (Αθήνα, 15 Ιουνίου
1909 – 28 Απριλίου 2001), κρίθηκε ο καταλληλότερος από άλλους
συναδέλφους του για να καθαρίσει, να συντηρήσει και κυριολεκτικά
να σώσει αυτήν την εκπληκτικής ομορφιάς προσωπογραφία
φαγιούμ.

Ο Μανόλης Χατζηδάκης, που επέβλεπε τη διαδικασία
αποκατάστασης του έργου έγραψε σχετικά:
«Ο νεαρός τότε ζωγράφος και συντηρητής Φώτης Ζαχαρίου,
άρχισε να το ξεδιπλώνει και να το καθαρίζει, με αποτέλεσμα ν’
αρχίσει να αναδύεται -πολύ σιγά- μια υπέροχη στηθαία μορφή -του
νεκρού- νέου άνδρα, μελαχρινού, με λίγα γένια, με κοντά μαλλιά,
με δυο μεγάλα ρεμβαστικά μάτια, με φόρεμα αστραφτερό άσπρο
με αραιές πτυχές, μωβ, σχεδόν ακέραιη με ελάχιστες φθορές.

Ήταν ένας ευγενικός νέος πεισιθάνατος από το Φαγιούμ. Με εντυπωσίασε ο σεβασμός που αυτόματα
κατέλαβε τον καλλιτέχνη, που αισθάνθηκε βαριά την ευθύνη να χειρισθεί ένα τέτοιο αριστούργημα.

Ο κύριος Ζαχαρίου ρωτούσε για κάθε διάβημα, για κάθε κίνηση ήταν έξοχα προσεκτικός. Δεν χάθηκε
ούτε μια κλωστή από το χονδρό λινό ύφασμα. ‘Ύστερα από πενήντα χρόνια, το έργο δεν έχει ως τώρα
υποστεί καμιά αλλοίωση, ούτε βερνίκι ούτε τίποτε δεν χρειάστηκε για να λάμψουν χρώματα με κερί
—η γραφή ήταν “κηρόχυτος” και αυτή δεν οξειδώνεται όπως τα χρώματα με λάδι. Το ύφασμα της

ζωγραφιάς κολλήθηκε και στερεώθηκε σε “εγγλέζικο” νέο λινό ύφασμα».

Το έργο θυμίζει έντονα τη ζωγραφική του Δομήνικου Θεοτοκόπουλου. Η ομοιότητα με τη ζωγραφική
του μεγάλου Έλληνα ζωγράφου και η φυσιογνωμία του εικονιζόμενου κάνουν πιθανό το ενδεχόμενο
να πρόκειται για πορτραίτο Έλληνα.

Πορτραίτο του νεαρού Ευτύχη

Περίοδος: 100 – 150 μ.Χ.
Προέλευση: Άγνωστη (πιθανόν από τη Φιλαδέλφεια)
Τεχνική: Εγκαυστική σε ξύλο φλαμουριάς.
Διαστάσεις: 0,39 x 0,19 μ.
Φύλαξη: Metropolitan Museum of Art New York (18.9.2)

Το βλέμμα του νεαρού έφηβου σε αυτό το εξαιρετικά ρεαλιστικό
πορτραίτο είναι ιδιαίτερα ήρεμο. Το κεφάλι του είναι σε όψη
τριών τετάρτων. Είναι ντυμένος με ένα λευκό Ρωμαϊκό χιτώνα
με μια στενή μωβ λωρίδα στο δεξιό ώμο. Ένας μανδύας καλύπτει
τον αριστερό του ώμο. Το αγόρι έχει κοντά καστανά μαλλιά με
χωρίστρα στην μέση.
Στο λαιμό του χιτώνα είναι γραμμένη με σκούρα μωβ χρωστική
ουσία μια επιγραφή στην ελληνική γλώσσα, που ήταν η κοινή
γλώσσα της Ανατολικής Μεσογείου εκείνη την εποχή.

Οι μελετητές δεν συμφωνούν απόλυτα στην ανάγνωση της
επιγραφής. Το όνομα του αγοριού ΕΥΤΥΧΗΣ ΑΠΕΛΕΥΘΕΡΟΣ
ΚΑΣΙΑΝΟΥ φαίνεται αδιαμφισβήτητο. Στη συνέχεια ακολουθεί είτε
ΗΡΑΚΛΕΙΔΟΥ ΕΥΑΝΔΡΟΣ ή ΗΡΑΚΛΕΙΔΗΣ ΕΥΑΝΔΡΟΥ.

Είναι επίσης ασαφές εάν το «υπέγραψα» στο τέλος της επιγραφής
αναφέρεται στο ζωγράφο του πορτραίτου ή στην απελευθέρωση,
κατά την οποία ήταν μάρτυρας ο Ηρακλείδης ή ο Εύανδρος. Αν
είναι η υπογραφή του καλλιτέχνη τότε αυτή θα είναι η μοναδική
σε πορτραίτο μούμιας.

Το πορτραίτο έχει ζωγραφιστεί με την πολύπλοκη τεχνική
της εγκαυστικής, στην οποία οι χρωστικές ανακατεύονται με
ζεστό ή κρύο κερί μέλισσας και με άλλα συστατικά. Αυτό το
ευπροσάρμοστο υλικό έδινε τη δυνατότητα στον καλλιτέχνη να
δημιουργήσει εικόνες που από πολλές πλευρές μοιάζουν με τις
ελαιογραφίες.

Για παράδειγμα το κεφάλι του αγοριού, προεξέχει από το ανοιχτόχρωμο φόντο δημιουργώντας την
εντύπωση του πραγματικού βάθους. Το πρόσωπό του έχει σχηματιστεί με ρέουσες πινελιές και με
ένα απαλό μίγμα φωτεινών και σκούρων χρωμάτων. Οι σκιές στην αριστερή πλευρά του προσώπου,
του λαιμού, του χιτώνα και κάτω από το δεξί μάτι μαρτυρούν μια έντονη φωτεινή πηγή στα δεξιά του
αγοριού. Ιδιαίτερα εντυπωσιακά είναι τα σκούρα καστανά μάτια με τις μαύρες κόρες να αντανακλούν
το φως με φωτεινά στίγματα. Αυτός ο τρόπος ζωγραφικής, που είναι κατά πολύ διαφορετικός από
τον παραδοσιακό Αιγυπτιακό αλλά γνωστός στην Αίγυπτο των Πτολεμαίων, προέρχεται από την

κλασική Ελλάδα του 5ου και του 4ου π. Χ. αιώνα.

Το πορτραίτο τοποθετείται στην πρώτη περίοδο του Σεβήρου 193 – 211 μ. Χ. Δωρίθηκε στο
Μητροπολιτικό Μουσείο Τέχνης της Νέας Υόρκης το 1918 από το φιλάνθρωπο πολυεκατομμυριούχο
Edward S. Harkness.

Πορτραίτο αξιωματικού

Περίοδος: 160 – 170 μ.Χ.
Προέλευση: πιθανόν από Φιλαδέλφεια (Er-Rubayat)
Τεχνική: Εγκαυστική σε ξύλο φλαμουριάς.
Διαστάσεις: 0,40 x 0,25 μ.
Φύλαξη: Eton College, Myers Museum (ECM 1473)

Ένα από τα τρία πορτραίτα στα οποία έχει χρησιμοποιηθεί η
τεχνική της εγκαυστικής και φυλάσσονται στο Κολλέγιο Ήτον.
Δύο από αυτά απεικονίζουν γενειοφόρους άνδρες και το τρίτο
έναν νέο.

Το πορτραίτο είναι ένα από τα καλύτερα του είδους του που
έχουν διασωθεί. Απεικονίζει έναν ανώνυμο άνδρα με χιτώνα
και διακοσμημένη λωρίδα ξίφους, τυπική αξιωματικού του
Ρωμαϊκού στρατού. Η φόρμα των μαλλιών και η γενειάδα
θυμίζουν τα γλυπτά πορτραίτα του αυτοκράτορα Λούκιου
Βέρου (Lucius Aurelius Verus, 161–169 μ.Χ.) της δυναστείας των
Αντωνίνων, που κατά τη διάρκεια της βασιλείας του φαίνεται να
υπηρέτησε ο αξιωματικός.

Το πορτραίτο ανήκει στη συλλογή του William Joseph Myers (1858-
1899), που κληροδοτήθηκε στο Κολλέγιο Ήτον μετά το θάνατό
του. Ο Myers σπούδασε στο Ήτον και κατόπιν κατατάχθηκε
στο Βασιλικό Σώμα Τυφεκιοφόρων στο οποίο υπηρέτησε για
16 χρόνια, τα περισσότερα εκ των οποίων στην Αφρική. Κατά
τη διάρκεια της παραμονής του στην Αίγυπτο, ασχολήθηκε με
πάθος με τη συλλογή έργων αιγυπτιακής τέχνης.

Πορτραίτο νεαρής γυναίκας

Περίοδος: 110 – 120 μ.Χ.
Προέλευση: Άγνωστη (περιοχή Φαγιούμ)
Τεχνική: Εγκαυστική σε ξύλο
Διαστάσεις: 0,437 x 0,34 μ.
Φύλαξη: Royal Museum of Scotland, Edinburgh (1951.160)

Το πορτραίτο της νεαρής γυναίκας του Βασιλικού Μουσείου
της Σκωτίας στο Εδιμβούργο, είναι ένα από τα ομορφότερα
πορτραίτα που προέρχονται από την περιοχή της όασης
Φαγιούμ.

Τα πανέμορφα μαύρα μάτια της με τις μακριές βλεφαρίδες
ατενίζουν με σιγουριά προς το άπειρο. Τα μαλλιά της είναι
πλεγμένα και τυλιγμένα γύρω από την κορυφή του κεφαλιού
σαν καπέλο, ένα χτένισμα που ήταν στη μόδα την εποχή του
Αυτοκράτορα Αδριανού.

Το καλοσχηματισμένο μέτωπο και τα αυτιά της πλαισιώνονται με
γραμμές από μικρές μπούκλες. Το κεντρικό τμήμα των μαλλιών
της είναι διακοσμημένο με μια χρυσή αλυσίδα που αποτελείται
από ελαφρώς πεπλατυσμένους κρίκους και στερεώνεται, κατά
πάσα πιθανότητα, με διακοσμημένες φουρκέτες. Τα χείλη της
έχουν καθαρό περίγραμμα. Τα μικρά της αυτιά κοσμούνται
με μεγάλα μαργαριταρένια σκουλαρίκια. Το κολιέ της – που
αποτελείται από τρεις αλυσίδες, με μεγάλα μαργαριτάρια,
σμαράγδια, κόκκινες πέτρες (ίσως από κορνεόλη) και ζαφείρια
– αγκαλιάζει σφιχτά το λαιμό της.

Η κυρία φορά έναν ασυνήθιστο σκούρο κόκκινο χιτώνα και
βαριά χρυσή αλυσίδα. Στην αιγυπτιακή θρησκεία το κόκκινο χρώμα συνδεόταν με τη ζωή και την
αναγέννηση.

Η ποιότητα της ζωγραφικής, το χτένισμα των μαλλιών, τα κοσμήματα και το ακριβό φόρεμα δείχνουν
ότι πέθανε μεταξύ 117 – 138 μ.Χ. και ότι ανήκε στην υψηλή εκρωμαϊσμένη ελίτ της εποχής.

Πορτραίτο άνδρα με στεφάνι

Περίοδος: 2ος αιώνας μ.Χ.
Προέλευση: Άγνωστη (περιοχή Φαγιούμ)
Τεχνική: Εγκαυστική σε ξύλο.
Διαστάσεις: 0,406 x 0,229 μ.
Φύλαξη: The Art Institute of Chicago (1922.4799)

Το πρόσωπο βρίσκεται σε θέση τριών τετάρτων και κοιτά
προς τα δεξιά. Η χρήση πιο ανοιχτού χρώματος στο πρόσωπο
και στο λαιμό υποδηλώνει ότι η πηγή του φωτός βρίσκεται
στα δεξιά του εικονιζόμενου. Το φόντο της εικόνας είναι
επίχρυσο.

Τα σκούρα σγουρά μαλλιά πέφτουν στο μέτωπο του νέου.
Γύρω από το κεφάλι του υπάρχει χρυσό δάφνινο στεφάνι.
Το πρόσωπο είναι οβάλ, με μεγάλα μάτια, έντονες γυριστές
βλεφαρίδες και σχετικά κοντή μύτη. Κάτω από το μουστάκι
τα χείλη είναι έντονα. Το φαρδύ πηγούνι καλύπτεται από
κοντά απαλά γένια.

Το αριστερό μάτι φαίνεται λίγο υψηλότερα και στενότερο
από το δεξί, σε ελαφρά διαφορετική γωνία, με την κόρη
κοντύτερα προς την εσωτερική γωνία. Με αυτόν τον τρόπο
υποβοηθιέται η απόδοση της στροφής του προσώπου σε
θέση τριών τετάρτων.

Ο νέος φορά λευκό ή μπεζ χιτώνα με μια κατακόρυφη λωρίδα
(μαύρη ή μωβ) στο ύψος του δεξιού ώμου. Για να δεχθεί τα
χρώματα το ξύλο είχε υποστεί προετοιμασία με επικάλυψη
από γύψο και ένα είδος κόλας.

Στο κάτω μέρος του πορτραίτου σώζονται υπολείμματα από το υφαντό σάβανο. Το πορτραίτο
δωρίθηκε στο Ινστιτούτο Τέχνης του Σικάγου το 1922 από τη φιλότεχνο, γόνο οικογένειας βιομηχάνων,
Emily Crane Chadbourne (1871-1964).

Β ΜΕΡΟΣ

ΤΑ ΠΟΡΤΡΑΙΤΑ ΤΟΥ ΦΑΓΙΟΥΜ, Η ΕΠΙΔΡΑΣΗ ΤΟΥΣ ΣΤΙΣ ΒΥΖΑΝΤΙΝΕΣ ΕΙΚΟΝΕΣ ΚΑΙ Η ΚΑΛΛΙΤΕΧΝΙΚΗ
ΓΕΝΙΑ ΤΟΥ 30.

Επίδραση των πορτραίτων Φαγιούμ στην τέχνη

	 Μετά από εκτενή αναφορά στα χαρακτηριστικά των πορτραίτων Φαγιούμ θα αφιερώσουμε
το δεύτερο μέρος της εργασίας μας στην επίδρασή τους στις μετέπειτα εποχές και στα μεταγενέστερα
καλλιτεχνικά ρεύματα.

	 Σύμφωνα με τη Χαρά Κωστοπούλου η πορεία του ελληνισμού μέσα στο χώρο της ανατολικής
Μεσογείου κατά τη διάρκεια των αιώνων, από την Αλεξανδρινή εποχή μέχρι τον 20o αιώνα, δεν
επηρεάστηκε από τις συνήθειες των τοπικών κοινωνιών. Αυτό αποδεικνύεται από την ομοιότητα
των χαρακτηριστικών των πορτραίτων Φαγιούμ με την ελληνική τέχνη του πρώτου μισού του 20ου
αιώνα. Αυτά τα πορτραίτα ανήκουν στη νατουραλιστική παράδοση της ελληνικής ζωγραφικής την
οποία εισήγαγαν στην Αίγυπτο οι μακεδόνες άποικοι.

	 Τα περίτεχνα αυτά πορτραίτα είναι έργα προικισμένων καλλιτεχνών εμποτισμένα από
ελληνική νατουραλιστική παράδοση, η οποία πηγάζει από την αλεξανδρινή σχολή και συνεχίζει την
πορεία της στο χρόνο. Διακρίνονται από τις έντονες αντιθέσεις χρωμάτων και φωτισμού που κάνουν
το πορτραίτο να σφύζει από ζωή και από απλά ενδύματα που κάνουν τα ζωηρά χαρακτηριστικά του
μοντέλου να ξεχωρίζουν. Είναι μάλλον απροσδόκητο πώς έργα κάποιων ανθρώπων που έζησαν σε
μια τελείως διαφορετική κοινωνία με πολύ ανόμοιο τρόπο ζωής, άλλη κουλτούρα και μεγάλη χρονική
απόσταση μεταξύ τους, θα είχαν τόσες πολλές ομοιότητες.

	 Ο Τσαρούχης, ένας ζωγράφος που μελέτησε σε βάθος την ελληνική ζωγραφική, έλεγε πως το
να θεωρήσει κανείς τα Φαγιούμ ρωμαϊκή τέχνη είναι εξίσου παράλογο με το να ισχυριστεί κανείς ότι
οι πίνακες που ζωγράφισε ο ίδιος στα χρόνια της κατοχής, είναι γερμανική τέχνη.

	 Ιστορικά λοιπόν βρίσκουμε ότι οι προσωπογραφίες της Αλεξανδρινής Σχολής αποτέλεσαν
αδιαμφισβήτητα τους πρόδρομους των πορτραίτων του Φαγιούμ. Η ακριβής αναπαράσταση
επηρέασε καθοριστικά τη μεταγενέστερη ελληνική τέχνη. Λόγω επιδράσεων από τη τέχνη της
ανατολής, παρατηρείται μια βαθμιαία μορφολογική αλλαγή που οδηγεί από την ελληνιστική τέχνη,
στις προσωπογραφίες του Φαγιούμ και αργότερα στις βυζαντινές φορητές εικόνες. Σε ορισμένα
πορτραίτα αποτυπώνεται αυτή η μετάβαση σ’ ένα νέο ύφος.

	Έ τσι λοιπόν σε όλη αυτήν την πορεία εξέλιξης των πορτραίτων του Φαγιούμ βλέπουμε την
καθαρά ελληνική επίδραση. Συνέβαλε στη δημιουργία τους και αποτέλεσε και την εξέλιξη τους.
Υπάρχει ένα μεταβατικό στάδιο από τη παγανιστική στη χριστιανική τέχνη, το οποίο είναι διάστημα
συνύπαρξης των νεκρικών προσωπογραφιών και των πρώτων χριστιανικών εικόνων, έως την
εξαφάνιση των πρώτων. Ακόμα σώζονται εικόνες του έκτου και του έβδομου αιώνα στη μονή της
Αγίας Αικατερίνης του Σινά, που παρουσιάζουν πολύ μεγάλη ομοιότητα με τα πορτραίτα του Φαγιούμ.
Μια εξήγηση για τη μετάβαση αυτή είναι ότι τόσο τα πορτραίτα του Φαγιούμ, όσο και οι εικόνες είχαν
δημιουργηθεί για καθαρά θρησκευτικούς σκοπούς.

	 Τα νεκρικά πορτραίτα φαίνεται πως είναι ο συνδετικός κρίκος ανάμεσα στην αρχαία και τη
βυζαντινή ζωγραφική. Κάποια χαρακτηριστικά τους , που έχουν να κάνουν με την τεχνική τους, μας
βοηθούν να εντοπίσουμε τη σχέση που υπήρχε ανάμεσα σ ‘αυτά και αργότερα στη βυζαντινή τέχνη.
Ορισμένα γνωρίσματα της βυζαντινής τέχνης επιβεβαιώνουν τη σχέση της με τις προσωπογραφίες
του Φαγιούμ. Κύριο κοινό χαρακτηριστικό είναι το σκούρο υπόστρωμα που συνήθως υπήρχε. Η χρήση
της τέμπερας που κυριαρχεί στις βυζαντινές εικόνες είναι μια από τις πιο συνηθισμένες μεθόδους
δημιουργίας νεκρικών πορτραίτων. Τόσο στις βυζαντινές εικόνες όσο και στις προσωπογραφίες του
Φαγιούμ, ο ζωγράφος χτίζει τους φωτεινούς τόνους πάνω σε σκοτεινό υπόστρωμα. Στις επιφάνειες
που αντιστοιχούν στη σάρκα απλώνεται ένα απαλότερο χρώμα.

	Ά λλα κοινά στοιχεία και στις δύο τεχνοτροπίες είναι η χρήση κεριού ως συνδετικού υλικού
(εγκαυστική μέθοδος) καθώς και η επίμονη χρήση μιας βασικής παλέτας τεσσάρων χρωμάτων
(λευκού, ώχρας, κόκκινου και μαύρου). Τα τέσσερα χρώματα της βασικής παλέτας του Φαγιούμ, ήταν
σε θέση να δίνουν μεγάλη γκάμα χρωμάτων με αποτέλεσμα να κυριαρχούν για αρκετούς αιώνες ως
τα βασικά χρώματα της ελληνικής ζωγραφικής. Κατά τον Τσαρούχη, η τετραχρωμία ήταν σε θέση να
δίνει πληθώρα αποχρώσεων και χρωματικών αρμονιών, κάτι που επιβεβαιώνεται από την έλλειψη
χρωματικής μονοτονίας που χαρακτηρίζει τις προσωπογραφίες του Φαγιούμ.

Επίδραση των πορτραίτων Φαγιούμ στη σύγχρονη ζωγραφική

	 Στα πορτραίτα συχνά συναντάμε επιχρυσωμένες επιφάνειες ή χρυσό φόντο. Παρομοίως και
στις βυζαντινές αγιογραφίες το χρυσό παίζει πολύ σημαντικό ρόλο, και αποδίδει τη σπουδαιότητα
και τη μεγαλοπρέπεια των προσώπων που απεικονίζει. Ένα ακόμα σημαντικό στοιχείο είναι τα μάτια.
Τόσο στα νεκρικά πορτραίτα όσο και στις βυζαντινές εικόνες, θα συναντήσουμε υπερτονισμένα
μεγάλα μάτια. Η δύναμη του βλέμματος και ο μαγνητισμός που ασκεί, δεν οφείλεται απαραίτητα στο
μέγεθος όσο στην έκφραση. Στη χριστιανική πίστη παίζει μεγάλο ρόλο το πνεύμα και τα μάτια έχουν
το ρόλο των παραθύρων της ψυχής. Έτσι μεταδίδεται η πνευματικότητα του εικονιζόμενου.

	 Ο Τσαρούχης διδάχτηκε από τις προσωπογραφίες του Φαγιούμ πολλά από τα μυστικά
της αρχαίας ζωγραφικής και τεχνικής που διατηρούνται ζωντανά και στα έργα των βυζαντινών
αγιογραφιών.

	 Ο Μάνος Χατζηδάκης αναφέρει ότι ο Μόραλης, ο Γκάτσος, ο Ελύτης και ο Τσαρούχης , των
οποίων το έργο βασιζόταν στη ρεαλιστική εικόνα –ιδιαίτερο χαρακτηριστικό της ελληνικής τέχνης-
συνέθεσαν τον πολιτισμό της μεταπολεμικής Ελλάδας

	 Ο Φ. Κόντογλου ήταν υπέρμαχος της επιστροφής στην Εθνική Τέχνη και είχε ως πρότυπο το
Βυζάντιο, την Ελληνιστική και την Κλασική Περίοδο. Η Βυζαντινή Τέχνη σήμαινε για τη ζωγραφική
εκτός των άλλων την επαναφορά της καθαρότητας των χρωμάτων και τη σύνθεση της απεικόνισης.
Χρησιμοποιεί τη βυζαντινή τεχνική σε κοσμικά θέματα. Αν παρατηρήσουμε ένα πορτραίτο του θα
δούμε μεγάλη ομοιότητα με ένα πορτραίτο Φαγιούμ. Ο πληθωρικός Φιλήντας έχει αποδοθεί με
ρεαλισμό και φωτογραφική πιστότητα. Το φόντο είναι σχεδόν μαύρο και η ενδυμασία επίσης σε
σκοτεινό φόντο. Αντίθετα το πρόσωπο είναι πλασμένο με ωχρορόδινο χρώμα και γκριζοπράσινες
σκιές.

	 Ο Χατζηκυριάκος-Γκίκας γύρισε στην Ελλάδα κατά τη διάρκεια του πολέμου και απέβαλε τις
επιρροές που είχε δεχθεί προσπαθώντας να γίνει ανεξάρτητος. Άρχισε να ψάχνει την Ελλάδα που
δε γνώριζε. Κατάγγελλε το κοινό λάθος που έβρισκε στα βιβλία ιστορίας τέχνης, ότι αυτή άρχιζε την
εποχή του Giotto. Γυρνά πίσω στον Πλίνιο ο οποίος μιλά για τους Έλληνες και αναφέρει πως ήξεραν να
προπλάθουν και όχι να κάνουν επίπεδη ζωγραφική. Τότε αρχίζει να μελετά την αρχαία ζωγραφική,
προσπαθώντας να καταλάβει τη τεχνική τους. Ζωγραφίζει με κερί στους τοίχους χρησιμοποιώντας
την εγκαυστική τεχνική, σημαντικότατη για τα πορτραίτα του Φαγιούμ.

	 Το ‘30 είναι η χρονιά που η βυζαντινή τέχνη βρίσκει στην Αθήνα την επίσημη αναγνώρισή
της. Την ίδια εποχή ανοίγει και το Μουσείο Μπενάκη που το βάρος του πέφτει στις βυζαντινές και
μεταβυζαντινές συλλογές καθώς και στη λαϊκή τέχνη, γεγονός που σημαίνει και την παραδοχή αυτής
της τέχνης από το μεγαλοαστικό και οικονομικά ισχυρό μικρό τμήμα της τότε αθηναϊκής κοινωνίας.

Αν κοιτάξουμε λίγο ευρύτερα στον καλλιτεχνικό χώρο θα δούμε πως αυτές οι επιρροές δε φάνηκαν
μόνο στο χώρο της ζωγραφικής. Οι “δελφικές γιορτές” του Α. Σικελιανού φιλοδοξούσαν να γίνουν η
συνισταμένη έκφραση του αρχαίου κόσμου και της βυζαντινής λαϊκής τέχνης σε σύγχρονη ερμηνεία.
Ο στόχος αυτός δεν είναι καθόλου διαφορετικός απ’ ότι επιδίωκε ο Κόντογλου με τη ζωγραφική του.

	Έ νας άνθρωπος που έψαξε με πάθος να γνωρίσει την Ελλάδα ήταν ο Τσαρούχης. Μελετούσε
κοντά σε σπουδαίους δασκάλους όπως ο Παρθένης, ο Κόντογλου και ο Πικιώνης, αλλά δέχθηκε και
επιρροές μεγάλων Ελλήνων, όπως ο Σολωμός, ο Καβάφης και ο Παπαδιαμάντης. Ο Παρθένης τον
κάνει να πλησιάσει με άνεση τη λεγόμενη κλασική τέχνη. Ψάχνει να ανακαλύψει την αφομοίωση του
αρχαίου κλασσικού ιδεώδους όπως το εξέφρασε για όλο τον κόσμο στα νεότερα χρόνια η Αναγέννηση
και το Μπαρόκ.

	 Μελετάει το συντηρητικό νατουραλισμό, μαθητεύει στη βυζαντινή τέχνη αλλά και τις
σύγχρονες τάσεις. Ταξιδεύει στο Παρίσι και γνωρίζει την Ευρώπη του δέκατου ένατου αιώνα και τις
επιδράσεις της. Πλησιάζει με προσοχή την ανατολική παράδοση πατώντας επάνω στα χνάρια που οι
τεχνίτες του λαού μας άφησαν οδεύοντας από το Βυζάντιο ως τις μέρες μας. Τα έργα του, της αρχής
της δεκαετίας του ‘30 είναι σαφέστατα επηρεασμένα από τη βυζαντινή τέχνη. Μια θεώρηση του ήταν
ότι οι Έλληνες Ευρωπαίοι έπρεπε να συνεισφέρουν και όχι να δανείζονται.

	 Ιδιαίτερα σημαντική ήταν η έκθεση με τίτλο: «Τα πορτραίτα του
Φαγιούμ, η γενιά του ΄30 στην αναζήτηση της Ελληνικότητας», την οποία
επιμελήθηκαν η Φανή Μαρία Τσιγκάκου και η Λιλή Πεζάνουστην Εθνική
Πινακοθήκη το 1998 με έργα μεγάλων Ελλήνων ζωγράφων όπως ο
Τσαρούχης, ο Εγγονόπουλος, ο Μόραλης, ο Πικιώνης, ο Κόντογλου,
ο Χατζηκυριάκος -Γκίκας, ο Νικολάου, ο Μαυροειδής και ο Παππάς.
Βασική πηγή έμπνευσης αποτέλεσε το βλέμμα με τα μεγάλα και έντονα
μάτια.

	 Ο ρεαλισμός, η ένταση και η εκφραστικότητα των μορφών,
πολλές φορές θυμίζει αριστουργήματα του Ρέμπραντ. Υπάρχουν
όμως και πορτρέτα πιο σχηματικά, τα οποία δε βασίζονται στην
αναπαράσταση του πραγματικού μοντέλου αλλά σκοπός είναι να
αποδοθεί η προσωπικότητα του απεικονιζόμενου προσώπου. Έργα
στα οποία το συναίσθημα είναι σε πρώτο πλάνο και ακολουθούν τα
χαρακτηριστικά. Ένα ρεύμα ζωγραφικής που μας φέρνει στο μυαλό το
Μοντιλιάνι ή τον Πικάσο.

Τα Φαγιούμ των λουλουδιών

	 Η Μαρία Στέφωση δημιουργεί προσωπικά πορτραίτα λουλουδιών, δίνοντας τους νέα ζωή.
Επιχειρεί να συλλάβει το εφήμερο της ομορφιάς στα άνθη μέσα από τη σειρά «Τα Φαγιούμ των
λουλουδιών». Μόνο που η καλλιτέχνιδα δεν προσπάθησε απλώς να αποτυπώσει φωτογραφικά, αλλά
να δημιουργήσει μια προσωπική, ελεγχόμενη και συχνά παραμορφωμένη ερμηνεία του λουλουδιού.
Η ίδια προσβλέπει σε μια βαθύτερη αισθητική κατανόηση των λουλουδιών η οποία σε συνδυασμό με
την ασάφεια στη μορφή τους, που δίνεται με την κίνηση, την επανάληψη και τους έντονα κορεσμένους
χρωματικούς τόνους, δημιουργούν στο θεατή την αίσθηση ότι βλέπει πορτραίτα λουλουδιών και όχι
νεκρές φύσεις.

	 Η τέχνη του δημιουργού με απόλυτο σεβασμό, ακρίβεια, αλλά και με αφοσίωση στην υψηλή

αισθητική που χαρακτηρίζει κάθε της εγχείρημα, πλησιάζει και ιστορεί το χρώμα, το άρωμα, τις
πτυχώσεις και τις υφές, την ψυχική διάθεση και, εν τέλει, το χαραγμένο χρόνο στα πρόσωπα του
κήπου του «μέσα δωματίου της». Στην ουσία, όμως, υμνούν τη νίκη της ζωής απέναντι στον θάνατο,
τη νίκη της μνήμης απέναντι στη λήθη.

	 Εξετάζοντας τις ομοιότητες αλλά και τις διαφορές των προαναφερθεισών τεχνοτροπιών
(Φαγιούμ, βυζαντινή τέχνη, νεοελληνική σχολή) συμπεραίνουμε πως αποτελούν μια ενιαία πορεία
της ελληνικής ζωγραφικής τέχνης, μέσα στα χωρικά πλαίσια της ανατολικής μεσογείου, όπως αυτή
εκφράζεται μέσα από την παλέτα. Μία παλέτα η οποία δημιουργήθηκε μέσα στους αιώνες…μία
παλέτα που για να καταλήξει να φτάσει στη μορφή που βρίσκεται σήμερα επηρεάστηκε από πολλούς
πολιτισμούς.. και δεν έχει ακόμα ολοκληρωθεί,, όπως και το ταξίδι των φαγιούμ που δεν έχει φτάσει
ακόμα στο τέλος του. . όσα γνωρίζουμε γι αυτά είναι μόνο η αρχή…!!!!!

Αντί επιλόγου

	 Η τέχνη των πορτραίτων φαγιούμ συνηγορεί, για μια ακόμη φορά, ότι η τέχνη δεν γνωρίζει
εθνικότητα, θρησκεία ή καταγωγή. Τα πορτραίτα Φαγιούμ αποτελούν κτήμα όλων των πολιτισμών,
γεγονός που αποδεικνύεται από το γεγονός ότι βρέθηκαν σε ένα τεράστιο γεωγραφικό εύρος και
τοποθετούνται όχι μόνο σε διαφορετικούς γεωγραφικούς τόπους, αλλά και σε μια μεγάλη χρονική
περίοδο.

	 Μπορούμε να υποθέσουμε ότι η ακμή της ελληνιστικής περιόδου αποτέλεσε σημαντικό
παράγοντα που πυροδότησε την καλλιτεχνική έκφραση, μεταλαμπαδεύοντας τεχνοτροπίες και
τεχνικές σε πολλούς από τους λαούς που έζησαν στην Ανατολική Μεσόγειο, ενώ ταυτόχρονα φαίνεται
ότι υιοθέτησε και διαφόρων άλλων λαών πολιτιστικά στοιχεία στις μορφές των Φαγιούμ.

	 Ακόμη και στη σύγχρονη ιστορία της τέχνης, όπως φαίνεται έντονα στο δεύτερο μέρος της
παρούσας εργασίας, τα πορτραίτα Φαγιούμ αποτέλεσαν έμπνευση για μια από τις σπουδαιότερες
γενιές που μπορεί να επιδείξει η πρόσφατη ιστορία της Ελλάδας στον τομέα της τέχνης, αυτής του
1930, ενώ θα ήταν άδικο να μην καταγραφεί -αν και ξεγεύγει από τα όρια αυτής της εργασίας- η
επιρροή που άσκησαν τόσο οι καλλιτέχνες του ‘30 όσο και τα ίδια τα πορτραίτα διεθνώς.

	 Δεν μπορεί να θεωρηθεί τυχαίο το γεγονός ότι η καλλιτεχνική ανανέωση που εκτυλίχθηκε
τότε επηρεάστηκε από το παρελθόν. Είναι ενδιαφέρον το πώς μπορεί να εκτυλίσσεται η ιστορία: Στα
1930, μια δεκαετία πριν ξεσπάσει ο Β’ Παγκόσμιος Πόλεμος και μια δεκαετία αφού τελείωσε ο Α’, οι
νέοι καλλιτέχνες έφτιαξαν ένα παρόν από υλικά του παρελθόντος τα οποία θα αναγνωρίζονταν και
θα έβρισκαν την αίγλη τους στο μέλλον. Εκεί είναι που αυτή η γενιά κατάφερε να βρει τις ρίζες της: σε
έναν πολιτισμό που κατόρθωσε να εξελιχτεί πολιτιστικά και να συνενώσει μεταξύ τους ετερόκλητα
στοιχεία, φτιάχνοντας ένα είδος τέχνης που καθιερώθηκε σε παραπάνω από μια χώρες.

	 Με άλλα λόγια, αυτό που κατάφερε να φέρει κοντά τους Έλληνες καλλιτέχνες δεν ήταν μια
απαρχαιωμένη ελληνικότητα που έψαχναν στο παρελθόν, αλλά το ελληνικό στοιχείο εκείνο που
κατάφερε να ξεφύγει από παρωχημένες αντιλήψεις που κλείνονται σε μια χρονική περίοδο ή ένα
γεωγραφικό τόπο και αποτελεί κομμάτι του παρόντος και του μέλλοντος, διότι έχει δεχθεί την
επιρροή και την αλληλεπίδραση με το Άλλο. Σήμερα, είναι στοίχημα αν μπορούμε να διδαχτούμε από
την ιστορία των πορτραίτων Φαγιούμ και να μπορέσουμε να δούμε όχι μόνο την τέχνη, αλλά και την
καθημερινή μας ζωή να αλληλεπιδρά με στοιχεία και πολιτισμούς που μπορεί να μην είναι “δικά μας”,
σίγουρα όμως έχουν πολλά να μας διδάξουν για το παρελθόν αλλά και το μέλλον μας.

ΒΙΒΛΙΟΓΡΑΦΙΑ

	 Δοξιάδη , Ευφροσύνη ,Τα πορτραίτα του Φαγιούμ,. εκδόσεις Αδάμ ,Αθήνα 1996
	 Δοξιάδη ,Ευφροσύνη, από τα πορτραίτα του Φαγιούμ στις απαρχές της τέχνης των Βυζαντινών
εικόνων: μια συμβολή και μια άλλη προσέγγιση, 2 τόμοι , Ηράκλειο , Βικελαία βιβλιοθήκη Δήμου
Ηρακλείου 1998
	 Κόρδης, Γεώργιος, Οι προσωπογραφίες του Φαγιούμ και η βυζαντινή εικόνα. Αθήνα :Αρμός
2001
	 Χατζή, Γιολάντα, Οι Έλληνες ζωγράφοι του Φαγιούμ, επιμ. Ευφροσύνη Δοξιάδη , Αθήνα ,
εκδόσεις Άμμος 1998
	 Τσιγκάκου Μαρία –Φανή, Τα πορτραίτα του Φαγιούμ και η γενιά του τριάντα στην αναζήτηση
της ελληνικότητας, εκδ. Μουσείο Μπενάκη ,2006
	 J.J.POLLITT, Η τέχνη στην ελληνιστική εποχή, εκδ.Παπαδήμα, Αθήνα 1999
	

ΔΙΚΤΥΟΓΡΑΦΙΑ

•	 https://el.wikipedia.org/wiki/Πορτραίτα_Φαγιούμ
•	 users.sch.gr/izogakis/ta-portreta-fagioum-ke-i-techniki-tou/
•	 https://artic.gr › Εικαστικά › Αφιερώματα
•	 www.tovima.gr/opinions/article/?aid=100017
•	 tosympantistexnis.blogspot.com/2013/08/blog-post_1049.html
•	 https://www.politeianet.gr/.../doxiadi-eufrosuni-bikelaia-bibliothiki-
•	 https://www.rizospastis.gr/story.do?id=1812873
•	 https://el.wikipedia.org/wiki/Προσωπογραφία
•	 https://el.wikipedia.org/wiki/Αρχαία_ελληνική_θρησκεία
•	 www.greek-language.gr/digital Resources/.../art/page_138.html?...
•	 https://el.wikipedia.org/wiki/Ρεαλισμός
•	 https://el.wikipedia.org/wiki/Πορτραίτα_Φαγιούμ
•	 https://el.wikipedia.org/wiki/Νατουραλισμός
•	 https://el.wikipedia.org/wiki/Αιγυπτιακή_μυθολογία
•	 https://el.wikipedia.org/wiki/Αιγυπτιακή_μυθολογία
•	 https://el.orthodoxwiki.org/Εγκαυστική
•	 www.pemptousia.gr/2015/07/agiografies-ke-portreta-tou-fagioum
•	 www.huffingtonpost.gr/.../culture-maria-stefosi-ta-fagioum-twn-lou...
•	 https://phdtheses.ekt.gr/eadd/handle/10442/37506
•	 https://sites.google.com/site/harakostopoulou79/home/erga/keimena/phagioum
• 	 https://artic.gr/ta-portreta-tou-fayum/13903/

