
  1 

 
ΕΘΝΙΚΟ ΜΕΤΣΟΒΕΙΟ ΠΟΛΥΤΕΧΝΕΙΟ 
ΣΧΟΛΗ ΑΡΧΙΤΕΚΤΟΝΩΝ ΜΗΧΑΝΙΚΩΝ 
ΔΙΑΤΜΗΜΑΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ 
ΑΡΧΙΤΕΚΤΟΝΙΚΗ ‐ ΣΧΕΔΙΑΣΜΟΣ ΤΟΥ ΧΩΡΟΥ 
ΚΑΤΕΥΘΥΝΣΗ Α': 'ΣΧΕΔΙΑΣΜΟΣ ΧΩΡΟΣ ΠΟΛΙΤΙΣΜΟΣ' 
 

 
Μεταπτυχιακή Εργασία: 

 

ΑΠΟ ΤΟ ΣΠΑΡΑΓΜΑ ΣΤΗ ΣΥΝΘΕΣΗ:  
Η προβληματική γύρω από τη σχεδιαστική αποκατάσταση και 

αναπαράσταση των αποσπασματικών τοιχογραφιών της Εποχής του 
Χαλκού στο Αιγαίο. 

 
Νίκος Σεπετζόγλου 

 
Επιβλέπων καθηγητής: Γιώργος Παρμενίδης 

Κριτική επιτροπή: Γ. Γυπαράκης, Γ. Παρμενίδης, Σ. Χαραλαμπίδου 
 

Οκτώβριος 2015 
 

 

  2 

 
 
 
 
 

Στους γονείς μου 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Εικόνα  στο  εξώφυλλο:  Στιγμιότυπο  από  τη  συντήρηση  της  τοιχογραφίας  των  "Αντιλοπών"  στο 
Βυζαντινό Μουσείο της Αθήνας, στις αρχές τις δεκαετίας του 1970.  
(Φωτογραφικό αρχείο: Στ. Μπαλτογιάννη, Ανασκαφές Ακρωτηρίου Θήρας). 

  3 

 ΠΕΡΙΕΧΟΜΕΝΑ: 
 
• ΠΡΟΛΟΓΟΣ (σελ. 5) 
 
• ΕΙΣΑΓΩΓΗ (σελ. 7) 
 
1. Αναφορά στην σημασία της τέχνης της τοιχογραφίας κατά την Εποχή του Χαλκού στο Αιγαίο. 
(σελ. 8) 
 
1.1 Το ιστορικό και το γεωγραφικό πλαίσιο της έρευνας. 
 
1.2 Η αμφίδρομη σχέση της τοιχογραφικής τέχνης με την αρχιτεκτονική. 
 
2. Οι βασικές περιπτώσεις αποκατάστασης και αναπαράστασης των τοιχογραφιών της Εποχής του 
Χαλκού. Το ιστορικό πλαίσιο και τα αρχαιολογικά δεδομένα. (σελ. 14) 
 
2.1 Οι πρώτες ενδείξεις.  
 
2.2 "Μινωικές" τοιχογραφίες. Αναφορά στο έργο του sir Arthur Evans και στην περίπτωση της Κνωσού.  
 
α. Το έργο των αποκαταστάσεων στην Κνωσό.  
β. Το πλαίσιο της εποχής του sir Arthur Evans. 
 
2.3 Η περίπτωση των αποσπασματικών τοιχογραφιών από τα "μυκηναϊκά" ανακτορικά κέντρα.  
 
α. Οι τοιχογραφίες από τις Μυκήνες. 
β. Οι τοιχογραφίες από το ανάκτορο της Τίρυνθας.  
γ. Οι τοιχογραφίες από το "ανάκτορο του Νέστορος" στην Πύλο. 
δ. Οι τοιχογραφίες από την "μυκηναϊκή" Βοιωτία. 
ε. Νέα ευρήματα. 
 
2.4 Η περίπτωση των τοιχογραφιών από το Ακρωτήρι Θήρας. 
 
2.5 Η Εμπλοκή των "καλλιτεχνών" στην αποκατάσταση και αναπαράσταση των τοιχογραφιών.  
Σύντομη αναφορά στους: Emile Gillieron père, Emile Gilieron fils, Piet de Jong, Mark Cameron, Θωμά Φανουράκη και Kωστή 
Ηλιάκη. 
 
3. ΘΕΩΡΗΤΙΚΟΣ ΚΟΡΜΟΣ (σελ. 32) 
 
3.1 Ο ρόλος του θραύσματος και η σημασία της αποκατάστασης για την ερμηνεία. 
 
α. Η κατάσταση διατήρησης. 
β. Το θραύσμα ως αυτοτελής αφηγηματική μονάδα και σημείο ανάγνωσης και ερμηνείας της ταυτότητας ενός συνόλου. 
γ. Το θραύσμα ως ενδιάμεσος χώρος. 
δ. Το θραύσμα και η πληροφορία. 
ε. Το θραύσμα ως παρουσία μεταξύ του δυνατού και του δυνητικού. Το θραύσμα και η αποκατάσταση. Από το δυνατό στο 
δυνητικό. 
 
3.2 Αποκατάσταση και αναπαράσταση. 
 
α. Απουσία μνήμης και αναπαράσταση της απουσίας. 
β. Ερωτήματα σχετικά με την αναπαραστατική λειτουργία της σχεδιαστικής αποκατάστασης. 
γ. Η σημασία της "λέξης" στην αναπαράσταση. 
δ. "Αυτό δεν είναι πίπα". Η προσέγγιση του Μichel Foucault στο γνωστό έργο του René Magritte. 
ε.  Αναπαριστώντας και ερμηνεύοντας. Τα ζητούμενα σε μια αναπαράσταση. 
 
3.3 Τα όρια της αποκατάστασης. 
 
α. Εφαρμόζοντας την εικονολογική μέθοδο μελέτης που πρότεινε ο Erwin Panofsky. 
β. Υπόθεση εργασίας. 
γ. Η περίπτωση της αποκατάστασης της τοιχογραφίας του "Δονακώνος" από τον προϊστορικό οικισμό στο Ακρωτήρι Θήρας. 
δ. Αποκατάσταση‐αναπαράσταση και επινόηση. Τι είναι θεμιτό και τι αθέμιτο. 
ε. Η σημασία της ανίχνευσης και κατασκευής μιας πλοκής κατά την αποκατάσταση. 
 
 

  4 

4. ΤΑ ΜΕΘΟΔΟΛΟΓΙΚΑ ΕΡΓΑΛΕΙΑ (σελ. 55) 
 
Αναζητώντας τα μεθοδολογικά "εργαλεία" και τον "μηχανισμό" για τη σχεδιαστική αποκατάσταση 
του τοιχογραφικού θραύσματος.  
 
4.1. Η συντήρηση και τα ανασκαφικά και τα αρχιτεκτονικά δεδομένα. 
 
4.2. Η ερμηνευτική προσέγγιση και η εικονογραφική ανάλυση του Mark Cameron για τις τοιχογραφίες από την Κνωσό. 
 
4.3. Η ερμηνευτική δεινότητα των παραλλήλων. Συσχετισμοί, ομοιότητες και παραλλαγές.  
 
α. Η σημασία της ανίχνευσης του βαθμού συγγένειας μεταξύ διαφορετικών περιπτώσεων, μέσα από την υπάρχουσα 
εικονογραφία. 
β. Η σημασία της ανίχνευσης συγγενικών στοιχείων από την εικονογραφία, όπως αυτά εμφανίζονται σε άλλα τέχνεργα. 
 
5. ΟΙ ΔΙΑΦΟΡΕΤΙΚΕΣ ΠΕΡΙΠΤΩΣΕΙΣ ­ ΕΠΙΧΕΙΡΩΝΤΑΣ ΣΥΣΧΕΤΙΣΜΟΥΣ (σελ. 65) 
 
5.1 Ακρωτήρι: Μια ιδεώδης περίπτωση για την μελέτη της τοιχογραφικής τέχνης.  
 
α. Το τοιχογραφικό υλικό. 
β. Η Αρχιτεκτονική πληροφορία. 
γ. Διακρίβωση εικονoγραφικών προγραμμάτων. 
δ. Η σημασία της αποκατάστασης των τοιχογραφιών του Ακρωτηρίου για την μελέτη της Εποχής του Χαλκού. 
 
5.2 Αντιμετωπίζοντας την αποσπασματικότητα των "μινωικών" και των "μυκηναϊκών" τοιχογραφιών. 
 
α. Κνωσός:  
‐ Η "αίθουσα του θρόνου" : Το πρώτο παράδειγμα αναστύλωσης ενός χώρου και αποκατάστασης των τοιχογραφιών in situ. 
‐ Ο "Πρίγκιπας με τα κρίνα": Η περίπτωση μιας αποκατάστασης που έχει αμφισβητηθεί και επανεξεταστεί.  
‐ Ο "Αρχηγός των μαύρων" Η περίπτωση μιας κατασκευασμένης ερμηνείας και αποκατάστασης. 
β. Τίρυνθα: Η προσέγγιση του Gerhart Rodenwaldt (1912). 
γ. Μυκήνες: Η προσέγγιση του Gerhart Rodenwaldt (1921).  
δ. Πύλος: Η προσέγγιση της Μabel Lang (1969) και οι αποκαταστάσεις του Piet de Jong. 
ε. Θήβα: Το χρονικό της αποκατάστασης της τοιχογραφίας "Πομπή των Γυναικών" από το Παλαιό Καδμείο της Θήβας. 
 
6. ΚΡΙΤΙΚΗ ΚΑΙ ΕΝΣΤΑΣΕΙΣ (σελ. 87) 
 
7. ΣΥΜΠΕΡΑΣΜΑΤΑ (σελ. 92) 
 
Η σημασία της αποκατάστασης ­ αναπαράστασης για την μελέτη των αποσπασματικών 
τοιχογραφιών της Εποχής του Χαλκού. 
 
α. Η σχεδιαστική αποκατάσταση ως απόπειρα για την συγκρότηση νοήματος και πεδίο συζήτησης των δεδομένων. 
β. Η σημασία της αποκατάστασης των τοιχογραφιών για την ερμηνεία της εικονογραφίας της Εποχής του Χαλκού. 
γ. Η σημασία της αποκατάστασης των τοιχογραφιών για την προσέγγιση της μορφολογίας και της ταυτότητας του 
εσωτερικού αρχιτεκτονικού χώρου των κτιρίων. 
δ. Η σημασία της αποκατάστασης και της αναπαράστασης για την ανάδειξη της τοιχογραφικής τέχνης. 
 
8. ΝΕΑ ΕΡΩΤΗΜΑΤΑ ΚΑΙ ΝΕΕΣ ΚΑΤΕΥΘΥΝΣΕΙΣ (σελ. 95) 
 
8.1 Αναζητώντας το πλαίσιο μιας "γλώσσας" ως προς την μέθοδο της σχεδιαστικής αποκατάστασης. 
 
α. Σύντομη αναφορά σε πρόσφατο συνέδριο για τις μυκηναϊκές τοιχογραφίες. 
β. Τα γενικά χαρακτηριστικά της σχεδιαστικής αποκατάστασης. 
γ. Η διαχείριση του τοιχογραφικού θραύσματος σήμερα. Ψηφιακός λαβύρινθος; 
 
8.2 Σκέψεις για μια "ανοιχτή" αναπαράσταση. Δυτικοποιώντας το απόσπασμα.  
 
• ΕΠΙΛΟΓΟΣ (σελ. 101) 
 
• ΕΥΧΑΡΙΣΤΕΙΕΣ (σελ. 104) 
 
• ΒΙΒΛΙΟΓΡΑΦΙΑ (σελ. 105) 
 
 

  5 

ΠΡΟΛΟΓΟΣ 
 
  Αφορμή  για  την  εργασία  αυτή,  αποτέλεσε  η  προσωπική  μου  εμπλοκή  στο 
σχεδιασμό  και  την  προσπάθεια  αποκατάστασης  και  αναπαράστασης  των 
αποσπασματικών  τοιχογραφιών  της  Εποχής  του  Χαλκού.  Πρώτη  επαφή  με  το 
υλικό, ήταν το 2008 όταν  είχα την τύχη να βρεθώ στο  εργαστήριο  τοιχογραφιών 
του Ακρωτηρίου Θήρας και να εργαστώ στο πλαίσιο της μελέτης για τη σχεδιαστική 
αποκατάσταση της 2ης αποσπασματικής σύνθεσης των "Αντιλοπών", από το Κτίριο 
Β του προϊστορικού οικισμού. Σύνθεση αντίστοιχη και αντίστροφη με την γνωστή 
τοιχογραφία  των  "Αντιλοπών"  που,  μαζί  με  αυτή  των  "νεαρών  πυγμάχων", 
κοσμούσαν  το  ίδιο  δωμάτιο  και  εκτίθενται  σήμερα  στο  Εθνικό  Αρχαιολογικό 
Μουσείο  της  Αθήνας  (Εικ.  01).  Έκτοτε,  η  εμπλοκή  μου  με  το  αντικείμενο  είχε 
συνέχεια  τόσο  στο  Ακρωτήρι,  όσο  και  στο  πλαίσιο  της  επανέκθεσης  του 
Αρχαιολογικού  Μουσείου  Θηβών,  όπου  εργάστηκα  για  την  σχεδιαστική 
αποκατάσταση  των  μυκηναϊκών  τοιχογραφιών  (Εικ.  02).  Ανοίχτηκε  έτσι,  ένας 
κόσμος  πρωτόγνωρος  και  συνάμα  αινιγματικός,  καθώς  οι  προβληματισμοί  και  οι 
ενδεχόμενες απαντήσεις σχετικά με  τα  ζητήματα σχεδιασμού και αποκατάστασης 
του αντικειμένου συνεχώς μεγεθύνονταν.  
  Η  εργασία  αυτή,  αποτελεί  μια  προσπάθεια  αναζήτησης  της  γενικότερης 
προβληματικής που  έχει  αναπτυχθεί,  στη σχετικά πρόσφατη  ιστορία  της  έρευνας 
γύρω από  την  μελέτη  και  την  αποκατάσταση  των  τοιχογραφιών  της  Εποχής  του 
Χαλκού,  και  αφορά  το  ευρύτερο  γεωγραφικό  πλαίσιο  του  αιγαιακού  χώρου. 
Προσπάθεια  που,  αν  και  εστιάζει  στα  ζητήματα  του  σχεδιασμού  των 
τοιχογραφημάτων, αναζητεί παράλληλα τη σχέση του σχεδιασμού με την  ίδια την 
ερμηνεία  των  τοιχογραφικών  παραστάσεων.  Κι  αυτό,  γιατί,  όπως  θα  δούμε, 
φαίνεται πως αποτελεί αναπόσπαστο κομμάτι της ερμηνευτικής προσέγγισης ενός 
κόσμου,  που  οργανώνεται  μέσα  από  θρυμματισμένες,  αποσπασματικές  και 
αινιγματικές εικόνες.  

Η έρευνα για την αποκατάσταση των τοιχογραφιών, συνδέεται άμεσα με την 
μελέτη του συνόλου της εικονογραφίας της Εποχής του Χαλκού και την ανίχνευση 
συγγενικών  στοιχείων  και  συναφειών.  Για  το  λόγο  αυτό,  η  μορφή  της  εργασίας 
συγκροτήθηκε ως "προσομοίωση" αυτής της αναζήτησης. Πέρα από την ανάπτυξη 
δεδομένων  που  έχουν  συζητηθεί  στο  πλαίσιο  της  αρχαιολογικής  έρευνας, 
παρουσιάζονται,  κατά  κύριο  λόγο,  σχέδια  και  φωτογραφικό  υλικό,  όπως  αυτά 
εμφανίζονται  στη  βασική  βιβλιογραφία.  Μέσα  από  μια  τέτοια  διαδρομή, 
ανιχνεύεται παράλληλα με τα ζητήματα που αναπτύσσονται και η ίδια η μορφή της 
παρουσίασης των αποκαταστάσεων και των αναπαραστάσεων και αναζητούνται οι 
μεθοδολογικές και αισθητικές αποκλίσεις στο ευρύτερο πλαίσιο που εξετάζεται. Η 
θεωρητική υποστήριξη της εργασίας βασίστηκε κατά κύριο λόγο στη δομική σκέψη 
του Μ. Foucault, όπως αυτή εκφράστηκε στα έργα του "Οι λέξεις και τα πράγματα" 
(Foucault, 2008), και "Η αρχαιολογία της γνώσης" (Μ. Foucault, 1987), στη "Θεωρία 
Σημειωτικής" του U. Eco (Eco, 1994), στις «Μελέτες Εικονολογίας του E. Panofsky 
(Πανόφσκι, 1991), σε ζητήματα οπτικής αντίληψης που έθιξε ο R. Arnheim, καθώς 
και στην προσέγγιση του P. Ricoeur σε ζητήματα ερμηνείας και μεταφοράς. Ακόμη, 
βοηθητικό  εργαλείο  για  μια  γενικότερη  θεώρηση  του  θραύσματος  αποτέλεσε  η 
σκέψη του W. Benjamin πάνω στην έννοια του αποσπάσματος. 

  6 

 
   α.   β. 
 
Εικόνα 01. α. Η τοιχογραφία των "Αντιλοπών" και των "Πυγμάχων" στο Εθνικό Αρχαιολογικό 
Μουσείο. Αποκατάσταση: Κ. Ηλιάκης (Φωτογραφία: Ν. Σεπετζόγλου).  
β. Η 2η τοιχογραφία των "Αντιλοπών". Σχέδιο: Ν. Σεπετζόγλου (Ανασκαφές Ακρωτηρίου Θήρας). 
  

 
  α.  β. 
 
Εικόνα  02.  α.  Στιγμιότυπο  από  τη  συντήρηση  της  τοιχογραφίας  "Πομπή  των  Γυναικών"  στο 
Αρχαιολογικό Μουσείο Θήβας (Φωτογραφία: Ν. Σεπετζόγλου).  
β.  Σχεδιαστική  αποκατάσταση  μιας  εκ  των  γυναικών  (Αρχαιολογικό  Μουσείο  Θήβας)  Σχέδιο:  Ν. 
Σεπετζόγλου.  

  7 

ΕΙΣΑΓΩΓΗ 
Η κάθε αναπαράσταση επαυξάνει την πραγματικότητα. 

 P. Ricoeur 
 
  Η  αρχαιολογία,  αναλαμβάνει  ως  επιστήμη  να  ερμηνεύσει  και  να 
νοηματοδοτήσει στο παρόν τα σκόρπια και αποσπασματικά υλικά κατάλοιπα του 
μακρινού  παρελθόντος.  Στη  διαδικασία  αυτή,  καλείται  να  ανασυνθέσει  στοιχεία 
των οποίων η αρχική εικόνα και η λειτουργία τους είναι συχνά άγνωστη ή μερικώς 
κατανοητή. Ο διάλογος μεταξύ της αρχαιότητας και του παρόντος θα μπορούσε να 
χαρακτηριστεί  αποσπασματικός,  όπως  αποσπασματική  είναι  άλλωστε  και  η 
αρχαιολογική μαρτυρία (Παλυβού, 2004). Όπως μας υπενθυμίζει ο Μ. Foucault  "Η 
μαρτυρία  αντιμετωπίστηκε  πάντα  ως  η  γλώσσα  μιας  φωνής  που  τώρα  έχει 
σωπάσει,  το  εύθραυστο  αλλά  κατά  καλή  τύχη  ευδιάγνωστο  ίχνος  της"  (Foucault, 
1987,  σελ.  14).  Ο  αρχαιολόγος,  C.  Renfrew,  έχει  υποστηρίξει  ότι  "η  ιστορία  της 
ανθρώπινης πολιτισμικής εξέλιξης είναι μια ιστορία όλο και μεγαλύτερης σύνδεσης 
με  τον  υλικό  κόσμο"  η  οποία  "αναπτύσσεται  και  ενδυναμώνεται  με  την  εξέλιξη 
εννοιών" που αφορούν  την  υλική  μαρτυρία  (Renfrew,  2006,  σελ.  28‐29).  Κι  αυτό, 
γιατί  η  υλική  μαρτυρία  αποτελεί  ένα  σταθερά  επαναλαμβανόμενο  σύνολο 
τέχνεργων,  που  κάθε  φορά  συνδέεται  με  μια  συγκεκριμένη  πολιτισμική  ομάδα 
(Renfrew, 2006, σελ. 142). Εκεί παραμένουν αποτυπωμένα τα ίχνη, τα σύμβολα και, 
όπως το έχει θέσει ο φιλόσοφος P. Ricoeur, "τα διαρκή εκείνα σχήματα στα οποία 
αναγνωρίζεται ένας ολόκληρος πολιτισμός" (Ρικαίρ, 2002, σελ. 41). 
  Η απουσία γραπτών πηγών από την Εποχή του Χαλκού, θέτει την διαχείριση 
και  αποκατάσταση  των  αποσπασματικών  εικονογραφικών  καταλοίπων  ως  ένα 
βασικό  μέσο  προσέγγισης  και  νοηματοδότησης  της  εικόνας  και  της  "τέχνης"  της 
εποχής αυτής (Chapin, 2010). Βασικό στοιχείο και τεκμήριο για την ανάδειξη μιας 
πολιτισμικής  πτυχής  της  Εποχής  του  Χαλκού,  είναι  η  διαχείριση  του 
αποσπασματικού  τοιχογραφικού  υλικού.  Όπως  προκύπτει  από  τις  αρχαιολογικές 
έρευνες, η τέχνη της τοιχογραφίας ήταν ευρέως εδραιωμένη κατά την εποχή εκείνη 
και αποτέλεσε χαρακτηριστικό μέσο "ένδυσης" και ταυτοποίησης του εσωτερικού 
χώρου σε  κτίρια  "ανακτορικού"  χαρακτήρα,  αλλά και  σε  δημόσια  και  σε  ιδιωτικά 
οικοδομήματα.  Εξυπηρετούσε  παράλληλα  τις  σημειοδοτικές  προθέσεις  ενός 
αλλοτινού κοινωνικού‐θρησκευτικού συστήματος (Μπουλώτης, 1995).  
  Η σχεδιαστική αποκατάσταση, έχει συνδεθεί ως πρακτική με τη διαδικασία 
νοηματοδότησης  και  αναπαράστασης  της  αποσπασματικής  εικόνας  των 
τοιχογραφιών  που  έχουν  μελετηθεί  έως  σήμερα.  Με  την  ανάγκη,  επίσης,  για  την 
τεκμηρίωση  και  την  παρουσίαση  των  ερμηνευτικών  προσεγγίσεων  που  έχουν 
επιχειρηθεί  στο  πλαίσιο  της  αρχαιολογικής  έρευνας.  Οι  αποκαταστάσεις  αυτές, 
έχουν  χρησιμοποιηθεί  ευρέως,  τόσο  σε  έντυπες  αναπαραγωγές  όπως, 
αρχαιολογικές  μονογραφίες,  άρθρα  και  εικονογραφημένα  λευκώματα,  όσο  και ως 
βοηθητικά‐διδακτικά  μέσα  για  την  ανάδειξη  της  πιθανής  εικόνας  των 
αποσπασματικών  τοιχογραφιών  σε  μουσεία  και  αρχαιολογικούς  χώρους.  Ακόμη, 
καθώς  η  τέχνη  της  τοιχογραφίας  αποτελεί  αναπόσπαστο  στοιχείο  της 
αρχιτεκτονικής,  οι  αποκαταστάσεις  των  τοιχογραφιών  συνδέονται  συχνά  και  με 
την προσέγγιση της μορφής του εσωτερικού χώρου των κτιρίων. 

  8 

1. Η σημασία της τέχνης της τοιχογραφίας κατά την Εποχή του Χαλκού στο 
Αιγαίο. 
 
  Ο αρχαιολόγος, Χρ. Μπουλώτης, αναφέρει χαρακτηριστικά πως με την τέχνη 
των  εικονιστικών  τοιχογραφιών  και  ιδιαίτερα  αυτών  της Ύστερης  Χαλκοκρατίας 
(1600‐1100 π.Χ.) "ανοίχθηκε για πρώτη φορά στην ιστορία του αιγαιακού κόσμου 
ένας  ορίζοντας  εκρηκτικά  πολύχρωμος  και  συνάμα  ευρύς,  σε  δυνατότητες 
αφηγηματικής  άρθρωσης  και  συμβολιστικής  εμβέλειας"  (Μπουλώτης,  1995,  σελ. 
13). 
  Η Εποχή του Χαλκού διαδέχθηκε την νεολιθική περίοδο γύρω στο 3000 π.Χ. 
και  ορίζεται  από  την  χρήση  του  χαλκού  για  την  κατασκευή  των  βασικότερων 
όπλων και εργαλείων, έως ότου αυτός αντικατασταθεί από τον σίδηρο μεταξύ του 
1200  και  1100  π.Χ.  (Immerwahr,  1990).  Στον  ελλαδικό  χώρο  η  τέχνη  της 
τοιχογραφίας  έχει συνδεθεί  κατά  την περίοδο αυτή με  την  ευρύτερη περιοχή  του 
Αιγαίου,  τόσο  γεωγραφικά  όσο  και  χρονολογικά  (Immerwahr,  1990),  ενώ  η 
σημασία  της  εστιάζεται  τόσο  στον  συμβολικό  και  σηματοδοτικό  της  χαρακτήρα, 
όσο και στην αμφίδρομη σχέση της με την αρχιτεκτονική (Μπουλώτης, 1995). 
 
1.1 Ιστορικό και γεωγραφικό πλαίσιο. 
 
  Η  τοιχογραφική  τέχνη  πρωτοσυναντάται  σύμφωνα  με  τις  υπάρχουσες 
ενδείξεις στα ανακτορικά κέντρα της Κρήτης, αρχικά σε  εκείνα  της περιόδου των 
πρώτων  ανακτόρων  (Φαιστός)  και  ακολούθως  σε  εκείνα  της  λεγόμενης 
Νεοανακτορικής  περιόδου  (Κνωσός,  Αγία  Τριάδα,  Ζάκρος).  Από  εκεί  εξαπλώνεται 
αρχικά στα νησιά του νοτίου αιγαίου (Ακρωτήρι Θήρας, Φυλακωπή Μήλου, Τριάντα 
Ρόδου, Αγία Ειρήνη Κέας) και αργότερα στην ηπειρωτική Ελλάδα (14ος‐13ος αιώνα 
π.Χ.)  κατά  την  περίοδο  άνθισης  των  "μυκηναϊκών"  ανακτόρων  όπου  και  έσβησε 
απότομα με την παρακμή τους στις αρχές του 12ου αιώνα π.Χ. (Immerwahr 1990, 
Μπουλώτης 1995, Chapin 2010, Vlachopoulos υπό έκδοση). 
  Ο  M.  Cameron  αναφέρει  ότι  για  εμάς  σήμερα  οι  τοιχογραφίες  είναι  μια 
βασική πηγή πληροφορίας για τον τρόπο ζωής, τις θρησκευτικές συνήθειες και την 
καλλιτεχνική  ευαισθησία  των  ανθρώπων  που  έζησαν  στην  Κρήτη  κατά  την 
"μινωική"  περίοδο.  Κι  αυτό,  γιατί  καμία  άλλη  σωζόμενη  εικονιστική  τέχνη  της 
εποχής  δεν  φτάνει  σε  επίπεδο  σχεδιαστικής  και  χρωματικής  λεπτομέρειας  την 
τοιχογραφική τέχνη. Ο ρόλος της ήταν καθοριστικός ως προς την αισθητική και την 
επικοινωνία, λόγω της ευρείας χρήσης και της συνεχόμενης και μόνιμης έκθεσης της 
εικόνας  στους  τοίχους  των  ανακτόρων.  Τα  ζωγραφικά  ανάγλυφα  (ανάγλυφες 
τοιχογραφίες) που σώζονται κατά κύριο λόγο στην Κνωσό, φαίνεται να πήραν την 
θέση της μνημειακής γλυπτικής και της βραχογραφικής τέχνης της πρώιμης Εποχής 
του Χαλκού που σώζεται λιγοστά στο Αιγαίο (Cameron, 1975). 
  Στην  Κρήτη  η  πρακτική  της  τοιχογράφησης  χωρίζεται  σε  τρία  στάδια.  Οι 
πρώτες  ακόσμητες  επιφάνειες  κονιάματος  ταυτίζονται  με  τις  εγκαταστάσεις  της 
νεολιθικής  περιόδου  (4000  π.Χ.).  Η  επένδυση  των  τοίχων  με  μονόχρωμο  κονίαμα 
συνδέεται  με  τη  λεγόμενη  Προανακτορική  περίοδο  (2600‐2200  π.Χ.)  και  θα 
εξελιχθεί σε συνδυασμούς δύο ή περισσότερων έγχρωμων ταινιών που όριζαν και 
πλαισίωναν  γεωμετρικά  ή  αφηρημένα  γραμμικά  σχέδια  (Cameron  1975, 

  9 

Μπουλώτης  1995).  Κατά  την  Παλαιοανακτορική  περίοδο  παρουσιάζονται  αρχικά 
σε  άλλα  τέχνεργα  (κεραμική,  σφραγιδογλυφία,  ελεφαντοστέινα  αντικείμενα)  τα 
πρώτα  σύνθετα  διακοσμητικά  θέματα  και  οι  πρώτες  εικονιστικές  συνθέσεις.  Η 
άσκηση  της  τοιχογράφησης  πρέπει  να  ήταν  ακόμη  περιορισμένη  όπως  φαίνεται 
από  το  ιδιαίτερα  αποσπασματικό  υλικό  της  Κνωσού  και  της  Φαιστού  (Cameron 
1975, Μπουλώτης 1995). 
  Η  τοιχογραφική  τέχνη  άκμασε  απότομα  στην  Κρήτη  κατά  την 
Νεοανακτορική περίοδο, μετά την καταστροφή των παλαιών ανακτόρων γύρω στα 
1700 π.Χ. Εκεί και κατά κύριο λόγο στην Κνωσό (16ός ‐ α μισό του 15ου αιώνα π.Χ.) 
αναπτύχθηκε,  σύμφωνα  με  τις  υπάρχουσες  ενδείξεις,  ένα  βασικό  εικονιστικό  και 
διακοσμητικό θεματολόγιο, πιθανότατα επηρεασμένο από την μνημειακή τέχνη της 
Αιγύπτου  και  της  Μέσης  Ανατολής.  Η  πρακτική  της  τοιχογράφησης  φαίνεται  να 
εξαπλώθηκε  γρήγορα  τόσο  στην  υπόλοιπη  Κρήτη,  όσο  και  στο  νότιο  νησιωτικό 
χώρο  του  Αιγαίου,  όπου  παρατηρείται  έντονη  "μινωική"  επίδραση.  Τα 
δημοφιλέστερα θέματα των τοιχογραφικών παραστάσεων ήταν εμπνευσμένα από 
τη  φύση  ενώ  συχνές  είναι  οι  σκηνές  πομπικού  χαρακτήρα  και  η  απεικόνιση 
γυναικείων  και  ανδρικών  μορφών  σε  τελετουργικές  ή  αθλητικές  δραστηριότητες 
(Εικ. 03) (Μπουλώτης 1995, Chapin 2010). 
 

 
 

Εικόνα 03. Αποκατάσταση τοιχογραφίας με παράσταση ταυροκαθαψίων από την Κνωσό. 
 
  Στην  ηπειρωτική  Ελλάδα,  τα  παλαιότερα  εικονιστικά  τοιχογραφήματα 
σώζονται  στις  Μυκήνες  (15ος  αιώνας  π.Χ.).  Η  τοιχογραφική  τέχνη  φαίνεται  να 
εδραιώνεται στον "μυκηναϊκό" κόσμο από το δεύτερο μισό του 15ου αιώνα π.Χ. και 
συνδέεται  πιθανότατα  με  την  εγκατάσταση  αχαϊκής  δυναστείας  στην  Κρήτη.  Η 
επιρροή από  την  "μινωική"  θεματική  είναι  έκδηλη στις πρώτες  τοιχογραφίες  των 
μυκηναϊκών  ανακτόρων,  όπως  υποδεικνύουν  για  παράδειγμα  οι  πρώιμες  σκηνές 

  10 

"ταυροκαθαψίων"  στις  Μυκήνες  και  στην  Τίρυνθα  (Εικ.  04)  (Μπουλώτης  1995, 
Shaw 1996). Η τοιχογραφική τέχνη της "μυκηναϊκής" περιόδου αποτελεί συνέχεια 
της  "μινωικής"  παράδοσης  με  τα  δικά  της  όμως  ιδιαίτερα  χαρακτηριστικά.  Το 
γενικότερο χρονολογικό πλαίσιο κατά το οποίο η "μυκηναϊκή" ζωγραφική φαίνεται 
να  καθιερώνεται  στον  χώρο  της  ηπειρωτικής  Ελλάδας,  ορίζεται  από  την 
καταστροφή  των  ανακτόρων  της  Κνωσού,  έως  την  παρακμή  των  μυκηναϊκών 
ανακτορικών  κέντρων  γύρω  στο  1200  π.Χ.  Οι  περισσότερες  τοιχογραφίες  που 
σώζονται ανήκουν στην τελευταία φάση των ανακτόρων (Immerwahr, 1990). 
  Σε  αντίθεση  με  την  Κρήτη  όπου,  με  εξαίρεση  την  Κνωσό,  στα  μεγάλα 
ανακτορικά  κέντρα  (Ζάκρος,  Φαιστός)  σώζονται  ελάχιστες  αποσπασματικές 
ενδείξεις,  τα  μυκηναϊκά  ανάκτορα  (Μυκήνες,  Τίρυνθα,  Πύλος,  Θήβα,  Ορχομενός, 
Γλας)  έχουν  στο  σύνολό  τους  να  επιδείξουν  αποσπασματικό  αλλά  άφθονο 
τοιχογραφικό  υλικό,  το  οποίο  είναι  όμως  δύσκολο  να  χρονολογηθεί  και  να 
αποκατασταθεί  με  ακρίβεια.  Ενδεικτική  είναι  η  περίπτωση  των  ανακτόρων  στις 
Μυκήνες  και  την Πύλο,  που  καταστράφηκαν από φωτιά  και  τα σπαράγματα  των 
τοιχογραφιών  ανασύρονται  καμένα.  Στην  Τίρυνθα  πολλά  θραύσματα  βρέθηκαν 
πεταμένα  κάτω  από  το  δυτικό  τείχος  της  ακρόπολης  (Immerwahr  1990, 
Μπουλώτης 1995). 
 
 

 
 
Εικόνα 04.  Αποκατάσταση τοιχογραφίας ταυροκαθαψίων από την Τίρυνθα (Εικόνα: Shaw, 1996).  
 
  Δημοφιλέστερα  θέματα  κατά  την  μυκηναϊκή  περίοδο  ήταν,  οι  σκηνές 
κυνηγιού, στρατιωτικών και πολεμικών επεισοδίων ή άλλων δραστηριοτήτων που 
σχετίζονταν  με  την  ανδρεία  και  τις  συνήθειες  τις  ανακτορικής  αριστοκρατίας. 
Συχνές  είναι  επίσης  οι  πομπές  γυναικείων  μορφών  που  μεταφέρουν  κτερίσματα 
καθώς  και  σκηνές  με  "θρησκευτικό"  περιεχόμενο  (Immerwahr  1990, Μπουλώτης 
1995).  

  11 

1.2 Η αμφίδρομη σχέση της τοιχογραφικής τέχνης με την αρχιτεκτονική. 
 

 
Εικόνα  05.  Αναπαράσταση  της  σχέσης  του  παρατηρητή  με  τις  τοιχοραφικές  συνθέσεις  από  την 
"Οικία των Γυναικών" στο Ακρωτήρι (Εικόνα: Palyvou, 2000).  

 
  Η τέχνη της τοιχογραφίας είναι μια τέχνη "υποταγμένη" στην αρχιτεκτονική, 
καθώς  συνδέεται  άμεσα  με  τα  φέροντα  στοιχεία  των  κτιρίων  που  διακοσμεί  και 
παράλληλα, βιώνεται ως εμπειρία στο αρχιτεκτονικό πλαίσιο στο οποίο εντάσσεται 
(Εικ. 05) (Μπουλώτης 1995, Palyvou 2000). Η ζωγραφική, εκτός από τις επιφάνειες 
των τοίχων, απλωνόταν συχνά και στα δάπεδα ή τις οροφές, ενώ η δομή του χώρου 
φαίνεται πως επηρέαζε τόσο την μορφή και την έκταση της  ζωγραφικής, όσο και 
τις  θεματικές  επιλογές.  Καθώς  όμως  οι  τοιχογραφίες  χαρακτήριζαν  και 
σηματοδοτούσαν τους χώρους που κοσμούσαν, φορτίζοντας με  ιδιαίτερη σημασία 
το  εσωτερικό  τους  και  διαχωρίζοντας  τους  παράλληλα  από  τους  υπόλοιπους 
ακόσμητους,  φαίνεται  πως  η  σχέση  τοιχογραφίας  και  αρχιτεκτονικής  ήταν 
αμφίδρομη (Μπουλώτης 1995, Palyvou 2000). 
  Η  αίσθηση  του  εσωτερικού  χώρου  θα  επηρεαζόταν  σημαντικά  μέσω  της 
έντονης  χρήσης  του  σχεδίου  και  του  χρώματος  που  αποτυπωνόταν  στα 
διακοσμητικά μοτίβα (π.χ. σπείρες, ρόδακες κτλ.) (Μπουλώτης 1995, Σεπετζόγλου 
2013).  Όπως  σημειώνει  χαρακτηριστικά  ο  Χρ.  Μπουλώτης,  με  τις  εικονιστικές 
παραστάσεις,  οι  επιφάνειες  των  τοίχων  θα  "ενεργοποιούνταν"  και  θα 
"μεταμορφώνονταν"  σε  "λαλούντα  σήματα  ενός  κωδικοποιημένου  κοινωνικού‐
θρησκευτικού  συστήματος  που  κινητοποιούσαν  λογισμικό  και  θυμικό" 
(Μπουλώτης,  1995,  σελ.  22).  Αναφέρει  ακόμη  πως,  ειδικότερα  στις  περιπτώσεις 
των μεγαλογραφικών παραστάσεων, η προοπτική του χώρου θα διευρυνόταν  και ο 
θεατής  θα  είχε  την  αίσθηση  πως  "η  ζωή  κυλούσε  πλάι  στην  αναπαράστασή  της" 
(Μπουλώτης,  1995,  σελ.  22)  (βλέπε  ακόμη  Marinatos  1984,  Palyvou,  2000).  Οι 
τοιχογραφίες λειτουργούσαν ενδεχομένως και ως ενοποιητικό στοιχείο του χώρου 
ενώ παράλληλα θα τόνιζαν και τα ιδιαίτερα χαρακτηριστικά του όπως τις θύρες, τα 
θρανία,  τις  βαθμίδες  και  τα  κλιμακοστάσια.  Η  απομίμηση  των  αρχιτεκτονικών 
στοιχείων  εμφανίζεται  νωρίς  στην  τοιχογραφική  τέχνη  και  στοχεύει  στην 
"εξαπάτηση"  του  παρατηρητή  ως  προς  την  ποιότητα  και  την  υλικότητα  των 
στοιχείων που βλέπει. Έτσι, διακοσμητικά μοτίβα όπως η σπείρα και ο ρόδακας που 
παρουσιάζονται στις  τοιχογραφίες,  συχνά συνυπάρχουν με  την ανάγλυφη  εκδοχή 

  12 

τους σε πέτρα και γύψο. Η συνύπαρξη, επίσης, των αρχιτεκτονικών στοιχείων με τις 
ζωγραφικές  απομιμήσεις  τους,  όπως  οι  ορθομαρμαρώσεις,  οι  ξυλοδεσιές  και  οι 
κυκλικές  απολήξεις  δοκαριών,  οδηγούσε  πιθανότατα  σε  ένα  "ιλουζιονιστικό 
παιχνίδισμα"  (Μπουλώτης  1995,  Palyvou  2000).  Ακόμη,  παρατηρείται,  πως 
ζωγραφισμένα  στοιχεία,  όπως  οι  επιμήκεις  διακοσμητικές  ζωφόροι, 
αναπτύσσονταν  με  τρόπο  που  παρακολουθούσαν  τα  δομικά  στοιχεία  του  χώρου 
που κάλυπταν (Palyvou, 2000). 
  Η πρακτική της τοιχογράφησης έχει συνδεθεί γενικότερα με την κοινωνική 
ελίτ  και  τις  σημειοδοτικές  προθέσεις  της,  καθώς  συναντάται  κυρίως  σε 
ανακτορικούς  χώρους,  σε  ιερά  και  σε  ορισμένες  ιδιωτικές  οικίες.  Έχει  επίσης 
διαπιστωθεί,  πως η  επιλογή  της θεματικής και  του διάκοσμου  των  τοιχογραφιών 
σχετιζόταν  με  εικονογραφικά  προγράμματα  που  εξυπηρετούσαν  συγκεκριμένους 
κώδικες  συμβολισμού  και  αφήγησης,  ενώ  σηματοδοτούσαν  παράλληλα  την 
λειτουργική  σημασία  συγκεκριμένων  χώρων,  είτε  αυτοί  ήταν  ιεροί,  επίσημοι, 
πολυσύχναστοι  είτε  ιδιωτικοί.  Έτσι,  πολύπτυχες  παραστάσεις  που  απεικονίζουν 
"θεότητες" ή τελετουργικές πράξεις συνδέονται με τον θρησκευτικό χαρακτήρα του 
χώρου, όπως συμβαίνει για παράδειγμα στο θρησκευτικό κέντρο των Μυκηνών, ή 
με διαβατήριες τελετές όπως στην περίπτωση του λεγόμενου αδύτου της Ξεστής 3 
στο Ακρωτήρι (Ντούμας 1992, Μπουλώτης 1995). Πομπικές σκηνές που κοσμούσαν 
συχνά  διαδρόμους  και  περάσματα  έλεγχαν,  οριοθετούσαν  και  κατεύθυναν  την 
κίνηση  όπως  για  παράδειγμα  στο  μεγάλο  κλιμακοστάσιο  του  ανακτόρου  της 
Κνωσού  (Εικ.  06). Η διαπίστωση τέλος ότι  κάποια θέματα  επαναλαμβάνονται  (με 
τις  παραλλαγές  τους)  σε  διαφορετικούς  τόπους  και  σε  κοινού  χαρακτήρα 
αρχιτεκτονήματα,  ενισχύει  την  ύπαρξη  κοινών  εικονογραφικών  προγραμμάτων 
που, υπονοούν αφενός ιδεολογική συνάφεια και αφετέρου μας υποψιάζουν για την 
μετακίνηση  των  ίδιων  των  ζωγράφων  από  κέντρο  σε  κέντρο  (Μπουλώτης  1995, 
Chapin 2010). 
 

 
 
Εικόνα 06. Αναπαράσταση του μεγάλου κλιμακοστασίου στην Κνωσό από τον M. Cameron (1969) 
(Εικόνα: Evely, 1999) 

  13 

  Ο  Cl.  Levi‐Strauss,  έχει  περιγράψει  το  νοητικό  οικοδόμημα  της  άγριας 
σκέψης  ως  ένα  σύστημα  από  καθρέφτες  που  λειτουργεί  σαν  καλειδοσκόπιο.  Το 
πλήθος  των  εικόνων  που  σχηματίζονται  μοιάζει  θρυμματισμένο  και  η  γνώση  του 
κόσμου, που αυτές περιγράφουν μερική. Στο σύνολο όμως των αντανακλάσεων και 
μέσα  από  τις  δομικές  διατάξεις  που  προκύπτουν  εκφράζεται  μία  αλήθεια,  με  τον 
όρο ότι τα διασπασμένα μέρη είναι ομόλογα μεταξύ τους (Levi‐Strauss, 1977). 
  Τα  συστήματα  προβολής,  αποτελούσαν  κατά  την  Εποχή  του  Χαλκού  ένα 
πραγματικό  και  πολύπλοκο  μέρος  ενός  πλούσιου  περιβάλλοντος  συμβόλων 
(Renfrew, 2006) Παράλληλα, αντανακλούν τη συμβολική διάταξη της κοινωνίας και 
τον τρόπο με τον οποίο απεικόνιζε τον "φυσικό κόσμο" και προέβαλε τον εαυτό της, 
σημειώνει ο  C. Renfrew (Renfrew, 2006, σελ. 28). 
  Ο  εικονογραφημένος  χώρος  της  Εποχής  του  Χαλκού,  όπως  αποκαλύπτεται 
μέσα  από  την  ανασυγκρότηση  των  τοιχογραφιών  και  την  διακρίβωση 
συγκεκριμένων  εικονογραφικών  προγραμμάτων,  πιθανόν  λειτουργούσε  ως  το 
"ομοίωμα" του τόπου, της μορφής ή του συμβάντος που απεικόνιζε και ταυτιζόταν 
με  μια  εκδήλωση  της  "πραγματικής"  ζωής  ή  της  "θρησκευτικής"  παράδοσης. 
Στοιχείο  που  θυμίζει  τον  χαρακτηρισμό  που  δίνει  ο M. Heidegger  στην  ουσία  της 
τέχνης,  ως  “το  εν‐έργω‐τίθεσθαι  (=η  ενεργοποίηση  και  σταθεροποίηση)  της 
αλήθειας  των  όντων”  (Heidegger,  1986,  σελ.  60‐61).  Τα  επιμέρους  στοιχεία  της 
εικόνας  χαρακτηρίζονται  από  κοινές  ιδιότητες  και  ζωγραφικές  αξίες, 
ακολουθώντας  ένα  συγκεκριμένο  αντιληπτικό  κώδικα  που  απλώνεται  σε  όλο  το 
χώρο.  Το  "σχήμα"  που  φαίνεται  να  προκύπτει,  συνδέεται  ίσως  με  αυτό  που  ο  G. 
Deleuze  περιγράφει  ως  "πινακοποίηση".  Ως  ένα  σύστημα  δηλαδή,  όπου  η 
εγγεγραμμένη  μορφή  ανήκει  σε  έναν  κόσμο  κωδικοποιημένων  πληροφοριών 
(Deleuze,  2006,  σελ.  64).  Όπως  αναφέρει  ο  αρχαιολόγος  Χρ.  Ντούμας  "η  τέχνη 
γενικά είναι ένα μέσο προπαγάνδας, προβολής κάποιας  ιδεολογίας" (προοίμιο στο 
Τελεβάντου, 1994, σελ.10). Η τέχνη της τοιχογραφίας, φαίνεται να λειτουργούσε ως 
μέθοδος παρουσίασης μιας συμβολικής "πραγματικότητας". Ως μέθοδος προβολής, 
δηλαδή,    στον  εσωτερικό  αρχιτεκτονικό  χώρο  συγκεκριμένων  αφηγηματικών 
σκηνών  και  "διακοσμητικών"  μοτίβων,  που  συνδέονταν  με  ένα  συγκεκριμένο 
πολιτισμικό πλαίσιο (Marinatos 1984, Μπουλώτης 1995, Palyvou 2000). 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  14 

2.  Οι  βασικές  περιπτώσεις  αποκατάστασης  και  αναπαράστασης  των 
τοιχογραφιών  της  Εποχής  του  Χαλκού.  Το  ιστορικό  πλαίσιο  και  τα 
αρχαιολογικά δεδομένα.  
 
 
2.1 Οι πρώτες ενδείξεις. 
 
  Τα  πρώτα  γνωστά  θραύσματα  τοιχογραφίας,  βρέθηκαν  το  1867  στην 
περιοχή Ποταμός (Μαρινάτος, 1967) του Ακρωτηρίου της Θήρας από τους Γάλλους 
Mamet και Gorceix και απεικόνιζαν κρίνα και διακοσμητικές χρωματικές ταινίες. Η 
εικόνα των θραυσμάτων αυτών, όπως και της κεραμικής που ανασύρθηκε μέσα από 
τα  συντρίμμια  ενός  κτιρίου  κατεστραμμένου  από  ηφαιστειακή  έκρηξη,  ήταν 
άγνωστη έως τότε (Εικ. 07). Οι έρευνες του Η. Schliemann (1874 ‐ 1876) και του Χρ. 
Τσούντα (1884  ‐ 1902) που ακολούθησαν στις Μυκήνες και την Τίρθυνθα, του Η. 
Bulle στον Ορχομενό Βοιωτίας (1907) καθώς και οι ανασκαφές των R. C. Bosanquet, 
P.  B.  Welsh  και  D.  Mackenzie  στην  Φυλακωπή  της  Μύλου  έφεραν  στο  φως  νέα 
αποσπασματικά  ευρήματα.  Οι  ανασκαφές  του  Α.  Evans  στην  Κνωσό  ήρθαν  να 
επιβεβαιώσουν την ύπαρξη ενός άγνωστου έως τότε πολιτισμού του Αιγαίου και να 
δώσουν  μια  πρώτη  καλή  εικόνα  για  την  τέχνη  της  τοιχογραφίας  της  Εποχής  του 
Χαλκού (Cameron 1975, Μυλωνάς 1967). 
 
 
 

 
 

 
Εικόνα 07. Σχέδια των τοιχογραφικών θραυσμάτων που συνέλεξαν οι H. Mamet και H. Gorceix, στην 

περιοχή Ποταμός του Ακρωτηρίου Θήρας (1870) (Εικόνα: Boucher, 2014). 
 
 

  15 

2.2  "Μινωικές"  τοιχογραφίες.  Αναφορά  στο  έργο  του  sir  Arthur  Evans  και 
στην περίπτωση της Κνωσού.  
 

 

 
 
Εικόνα 08. Κνωσός: Γαλάζιος Πίθηκος σε βραχώδες 
τοπίο. Αποκατάσταση: E. Gillieron fils  
(Εικόνα: Evans, 1928a, Plate X). 

 
 

Ένας Μινωικός κυματισμός, 
Παρατηρηθείς, ομολογουμένως, εν μέσω 

  αμβροσιακών περιστάσεων 
Τον δυνάμωσε κατά 

Της αποθαρρυντικής θεωρίας των 
πιθανοτήτων, 

 
Κι η επιθυμία του να επιβιώσει, 

Αδύναμη και στις πλέον ενεργητικές διαθέσεις, 
Πήρε τη μορφή Ολύμπιας απάθειας 
Παρουσία εκλεκτών ενοράσεων. 

 
Ezra Pound  

(Πάουντ, 1994, σελ. 61)  

 
  Οι πρώτες ανασκαφές στην Κνωσό πραγματοποιήθηκαν τον Δεκέμβριο του 
1878  από  τον  Μ.  Καλοκαιρινό,  που  έσκαψε  για  τρεις  μήνες  και  αποκάλυψε  το 
κεντρικό  τμήμα  της  δυτικής  πτέρυγας  του  παλατιού  και  αρκετά  σημαντικά 
ευρήματα,  μεταξύ  των  οποίων  και  θραύσματα  έγχρωμου  ασβεστοκονιάματος.  Το 
γεγονός κέντρισε το ενδιαφέρον των ειδικών της εποχής (Papadopoulos, 1997).  
  Η σημασία της Κνωσού δεν εστιάζεται μόνο στα πολύ σημαντικά ευρήματα 
αλλά και στον ρόλο που είχε για την περιοχή αυτή του Αιγαίου σε οικονομικό και 
πολιτισμικό επίπεδο καθώς και στην σχέση της με τον μύθο (Papadopoulos, 1997).  
  Ο A.  Evans ονόμασε  "μινωικό"  τον πολιτισμό  της Εποχής  του Χαλκού στην 
Κρήτη,  συνδέοντάς  τον  με  τον  μυθικό  βασιλιά  Μίνωα  (Immerwahr,  1990). 
Επιχείρησε  να  δώσει  μια  ολοκληρωμένη  εικόνα  του  "μινωικού"  πολιτισμού 
προχωρώντας  σε  εκτεταμένες  αποκαταστάσεις,  τόσο  στα  αρχιτεκτονικά 
κατάλοιπα,  όσο  και  σε  αρκετές  από  τις  αποσπασματικές  τοιχογραφίες  (Εικ.  08), 
που εκτίθενται ακόμη και σήμερα στην ίδια μορφή στο νέο Αρχαιολογικό Μουσείο 
Ηρακλείου. 
  Ο A. Evans επισκέφτηκε για πρώτη φορά την Κνωσό τον Μάρτιο του 1894. 
Το 1896 αγόρασε ένα μεγάλο τμήμα γης, από το Οθωμανικό τότε κράτος. Ξεκίνησε 
την ανασκαφή το 1900 που συνεχίστηκε έως το 1930 με διακοπή εννέα ετών λόγω 
του  Α'  Παγκοσμίου  πολέμου.  Η  πρώτη  φάση  των  ανασκαφών  (1900‐1913) 
επικεντρώθηκε στην αποκάλυψη των μνημείων. Το κεντρικό τμήμα του ανακτόρου 
αποκαλύφθηκε μόλις μεταξύ του 1900 και 1905. Από την εκκίνηση των ερευνών, ο 
A. Evans συνεργάστηκε στενά με μια ομάδα ειδικών επιστημόνων και αρχιτεκτόνων 
(Mackenzie, Fyfe) και η ανασκαφή αποτέλεσε υπόδειγμα για την εποχή της, τόσο ως 
έρευνα  πεδίου,  όσο  και  ως  επιστημονική  δημοσίευση  (Papadopoulos  1997, 
Galanakis 2013). 

  16 

α. Το έργο των αποκαταστάσεων στην Κνωσό. 
 
  Το  πρόβλημα  της  συντήρησης  και  της  στερέωσης  των  μνημείων 
παρουσιάστηκε  νωρίς.  Οι  αναστυλώσεις  και  οι  εργασίες  συντήρησης  που 
επιχείρησε  ο  A.  Evans  χωρίζονται  σε  δύο  μεγάλες  περιόδους  (ο  ίδιος  σημειώνει 
τρεις:  Evans,  1927  σελ.  262)  οι  οποίες  διακρίνονται  από  τα  δομικά  υλικά  που 
χρησιμοποίησε  στις  αναστυλώσεις:  α.  Ξύλινα  υποστυλώματα,  β.  Μεταλλικά 
υποστυλώματα, γ. Οπλισμένο σκυρόδεμα (Papadopoulos, 1997). 
  Οι αναστυλώσεις που έγιναν πριν τον Α' Παγκόσμιο πόλεμο περιορίστηκαν 
περισσότερο  στην  στήριξη  των  κτιρίων,  αλλά  επιχειρήθηκαν  και  κάποιες  πρώτες 
αποκαταστάσεις. Χαρακτηριστική είναι η περίπτωση της λεγόμενης "Αίθουσας του 
Θρόνου"  (Εικ.  09)  που  σταδιακά  αποκαταστάθηκε  σε  μεγάλο  βαθμό  και 
μετατράπηκε σε μουσείο αναφοράς στο έργο της ανασκαφής (Galanakis, 2013). 
 

 
 
Εικόνα 09. Όψεις του συγκροτήματος της Αίθουσας του θρόνου, πριν (πάνω δεξιά) και μετά τις 
αναστυλώσεις (Εικόνες: Evans, 1935a). 
 
  Μετά τον πόλεμο, η Κνωσός παρουσίαζε την εικόνα εγκατάλειψης.  Από τον 
σεισμό  του 1926  είχαν  επίσης προκληθεί  αρκετές  ζημιές  τόσο στον αρχαιολογικό 
χώρο όσο και στο μουσείο Ηρακλείου. Έτσι, ο Α. Evans αποφάσισε να προχωρήσει 
σε  πιο  δραστικές  και  επιτυχημένες,  όπως  ο  ίδιος  πίστευε,  αποκαταστάσεις, 
χρησιμοποιώντας  εκτεταμένα  αυτή  την  φορά  οπλισμένο  σκυρόδεμα.  Κατά  την 
δεύτερη  φάση  των  ανακατασκευών  (1922‐1930)  ο  αρχαιολογικός  χώρος  της 
Κνωσού  μεταμορφώθηκε  "από  τα  χαμηλά  σωζόμενα  ερείπια  σε  ένα  πολυώροφο 
όραμα του παρελθόντος από τσιμέντο", όπως γλαφυρά περιγράφει ο αρχαιολόγος J. 
Papadopoulos (Papadopoulos, 1997). 

  17 

  Ο  A.  Evans  συνέχισε  την  ανακατασκευή  του  ανακτόρου  με  στόχο  να 
αποδώσει την εικόνα που πίστευε πως θα είχε κατά την εποχή της ακμής του. Το 
1927 υποστήριξε το όραμά του για τις ανακατασκευές στην Κνωσό σε ομιλία του 
στην  Society  of  Antiquaries  στο  Λονδίνο  (Papadopoulos,  1997).  Τις  εκτεταμένες 
ανακατασκευές  των  κτηρίων,  σε  περιπτώσεις  μέχρι  και  τον  δεύτερο  όροφο, 
συνόδευσαν και αντίγραφα των αποκατεστημένων τοιχογραφιών, όπως αυτή των 
"δελφινιών" στο επονομαζόμενο μέγαρο της βασίλισσας (1928), των "Οκτώσχημων 
ασπίδων"  στο  μεγάλο  κλιμακοστάσιο  (1928)  και  η  τοιχογραφία  με  τα 
"Ταυροκαθάψια" στο Δυτικό τμήμα του Νότιου Πρόπυλου (1926). Αντίστοιχα, στην 
εκτεταμένη  ανακατασκευή  του  Βόρειου  Πρόπυλου  τοποθετήθηκε  το  αντίγραφο 
του  "ανάγλυφου  ταύρου"  ενώ,  εξίσου  σημαντικές,  ήταν  και  οι  επεμβάσεις  στο 
μεγάλο  κλιμακοστάσιο  (Εικ.  10‐11)  (Papadopoulos  1997,  Galanakis  2013). 
Επιβλέποντες των αναστυλώσεων και των αποκαταστάσεων ήταν σε διαφορετικές 
περιόδους οι αρχιτέκτονες Theodore Fyfe, Christian Doll, Piet De Jong, ο ρόλος των 
οποίων δεν ήταν αμελητέος στο εγχείρημα (Galanakis, 2013).  
  Η παιδεία των αρχιτεκτόνων που εργάστηκαν στην Κνωσό ήταν βασισμένη 
στο πνεύμα του κλασικισμού που επικρατούσε εκείνη την περίοδο και έδινε έμφαση 
στην  παράδοση  της  κλασικής  αρχαιότητας.  Η  École  des  Beaux‐Arts 
πραγματοποιούσε τότε πολυάριθμες αρχιτεκτονικές αποστολές στην Ρώμη και την 
Αθήνα και το έργο της ήταν ιδιαίτερα διαδεδομένο. Κυρίαρχη τάση ήταν να δίνεται 
ιδιαίτερη  έμφαση  σε  σχέδια  αποκατάστασης  με  στόχο  την  προσέγγιση  της 
αυθεντικής εικόνας των μνημείων και τα αποτελέσματα είχαν συχνά υποκειμενικό 
χαρακτήρα (Palyvou, 2003).   

 

 
  α.   β. 
 
Εικόνα 10. α. Σχεδιαστική αποκατάσταση τοιχογραφίας με τμήμα κτιρίου (Evans, 1921. Fig. 321). 
β. Μεγάλο κλιμακοστάσιο. Σχέδιο αποκατάστασης: Chr. Doll (Εικόνα: Evans, 1921, Fig. 247). 

  18 

  Το 1951 η διαχείριση του αρχαιολογικού χώρου της Κνωσού πέρασε από την 
Βρετανική  Σχολή  στο  Ελληνικό  κράτος  και  η  Αρχαιολογική  Υπηρεσία  ήταν  πλέον 
υπεύθυνη  για  την  συντήρηση  και  την  διαχείριση  της  Κνωσού.  Οι  μετέπειτα 
αρχαιολογικές  έρευνες  εστίασαν  σε  συμπληρωματικές  ανασκαφές  στον  κεντρικό 
χώρο  του  ανακτόρου,  εμβαθύνοντας  και  επανεξετάζοντας  το  έργο  του  Α.  Evans. 
Παράλληλα,  από  ανασκαφές  που  γίνονται  ανά  περιόδους,  προστίθενται  συνεχώς 
νέα στοιχεία. Ειδικότερα, η έρευνα έδειξε πως η Κνωσός αποτέλεσε μεγάλο κέντρο 
ήδη  από  την  νεολιθική  περίοδο  αλλά  και  κατά  τα  ιστορικά  και  ρωμαϊκά  χρόνια. 
Γεγονός  που  δεν  αναδεικνύεται  επαρκώς,  καθώς  οι  αποκαταστάσεις  που 
πραγματοποίησε  ο  Α.  Evans  εστιάζουν  στην  μινωική  περίοδο  της  Κνωσού.  Η 
εκτεταμένη  χρήση  τσιμέντου,  σε  συνδυασμό  με  την  έκθεση  των  ερειπίων  στα 
φυσικά  φαινόμενα  και  την  μαζική  επισκεψιμότητα  στον  αρχαιολογικό  χώρο, 
κάνουν  ιδιαίτερα  δύσκολο  το  έργο  της  συντήρησης  στην  Κνωσό.  Κι  αυτό  ισχύει 
τόσο για τα αρχαία κατάλοιπα όσο και για τις αποκαταστάσεις του A. Evans, αφού 
η  μη  αναστρεψιμότητα  των  υλικών  που  χρησιμοποιήθηκαν  δημιουργεί 
προβλήματα. Ωστόσο,  ερωτήματα σχετικά με  την ακρίβεια  των αποκαταστάσεων 
απαντώνται  τόσο  λόγω  του  πλήθους  των  φωτογραφιών  από  τις  φάσεις  των 
ανασκαφών, όσο και από τα λεπτομερή ημερολόγια του D. Mackenzie, του βασικού 
βοηθού του Α. Evans και επιβλέποντα του ανασκαφικού έργου. Είναι, έτσι δυνατό 
να  επαναπροσεγγισθεί  σε  κάποιο  βαθμό  η  πρώτη  μορφή  των  ερειπίων  και  να 
ανιχνευθούν  λάθη  σχετικά  με  τις  αποκαταστάσεις  και  την  πιθανή  θέση  των 
τοιχογραφιών (Papadopoulos, 1997). 
  Παρ' όλη την κριτική που έχουν δεχθεί, οι αποκαταστάσεις που επιχείρησε ο 
Α. Evans στον αρχαιολογικό χώρο της Κνωσού, καθώς και οι αναπαραστάσεις που 
κοσμούν το τετράτομο έργο του The Palace of Minos at Knossos, μας υπενθυμίζουν 
σήμερα  τις  ιδέες,  την  μέθοδο  και  την  πρακτική  που  ακολούθησε  με  στόχο  την 
παρουσίαση του παρελθόντος στο παρόν (Galanakis, 2013). Αποτελούν επίσης μια 
ελκυστική  εικόνα  για  τον  "απλό"  επισκέπτη,  καθώς αποκαθιστούν στα μάτια  του 
μια καθαρή εκδοχή της αυθεντικής μορφής των μνημείων. Αντίστοιχη είναι για τον 
επισκέπτη,  και  η  αξία  των  αναπαραστάσεων  των  τοιχογραφιών  (Papadopoulos, 
1997). 

 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
Εικόνα 11.  Άποψη του μεγάλου 
κλιμακοστασίου μετά την αναστύλωση 
(Εικόνα: Evans, 1921, Fig. 246). 

  19 

β. Το πλαίσιο της εποχής του sir Arthur Evans. 
 

Η "εποχή απαιτούσε" κυρίως ένα γύψινο εκμαγείο, 
Φτιαγμένο δίχως απώλεια χρόνου  

Ezra Pound (Πάουντ, 1994). 
 

 
   α.   β. 
Εικόνα  12.  α.  Αιγυπτιακό  αίθριο,  Neues  Museum,  Βερολίνο.  Λιθογραφία:  Eduard  Gaertner,  1862 
(Πηγή: https://commons.wikimedia.org/wiki/File:Neues_Museum_Aegyptischer_Hof.jpg). 
β. Πομπηία: The Villa of Mysteries, Grant Hall. (Πηγή: Edizioni Interdipress). 
 
  Το  Φαινόμενο  της  Αιγυπτιομανίας,  που  εκδηλώθηκε  κατά  το  19ο  αιώνα, 
μετά  τις  εκστρατείες  του  Ναπολέοντα  Βοναπάρτη  στην  Αίγυπτο  (1798‐1801), 
προηγήθηκε  της  εποχής  του  A.  Evans  και  καθόρισε  το  ευρύτερο  πλαίσιο 
προσέγγισης,  ανάδειξης  και  εφαρμογής,  της  εικόνας  των  αιγυπτιακών 
αρχαιολογικών  ευρημάτων στην  ευρωπαϊκή κουλτούρα  (Εικ.  12.α.).  Επίσης,  όπως 
παρατήρησε  σε  πρόσφατη  μελέτη  του  ο  Γ.  Γαλανάκης,  η  θητεία  του  Α.  Evans ως 
διαχειριστή  του  Ashmolean  Museum  (1884‐1908),  καθόρισε  πιθανότατα  την 
μετέπειτα πρακτική που εφάρμοσε στην διαχείριση και ανάδειξη των μνημείων της 
Κνωσού  (Galanakis,  2013)  (Για  την  περίοδο  1894‐1899  πριν  την  έναρξη  των 
ανασκαφών στην Κνωσό βλέπε: Brown, 2001).   
  To  Ashmolean,  ιδρύθηκε  το  1683  και  λειτούργησε  αρχικά  ως  Musée  des 
Curiosités, που συνδύαζε ανθρωπολογικό υλικό με είδη φυσικής ιστορίας. Το 1850 
το  πανεπιστήμιο  της  Οξφόρδης  αποφάσισε  να  ιδρύσει  ένα  νέο Μουσείο Φυσικής 
ιστορίας  και  χρησιμοποίησε  όλο  το  υλικό  του  Ashmolean  το  οποίο  μετατράπηκε 
τελικά σε μουσείο αφιερωμένο στις τέχνες και την αρχαιολογία (Galanakis, 2013). 
  Ο Α. Evans μετέφερε στο Ashmolean τα ευρήματα της πρώτης περιόδου των 
ανασκαφών του στην Κνωσό. Κι αυτό τόσο για να πετυχαίνει χρηματοδοτήσεις για 
τις ανασκαφές, όσο και για να δικαιολογεί την μεγάλης διάρκειας απουσία του από 
την Οξφόρδη. Με την ίδρυση του Κρητικού κράτους δεν του επιτρεπόταν να εξάγει 
ευρήματα  στην  Αγγλία.  Έτσι  για  την  ανάδειξη  των  ευρημάτων  ήταν  πλέον 
απαραίτητη  η  παραγωγή  εκμαγείων  και  αντιγράφων  και  η  επίδειξη  σχεδίων  και 
αναπαραστάσεων.  Με  το  υλικό  αυτό  πραγματοποίησε  δύο  εκθέσεις,  μια  στο 
Ashmolean  τον  Οκτώβριο  του  1902  και  μια  μεγαλύτερη  το  1903  στην  Royal 
Academy of Arts στο Λονδίνο, που  έγιναν δεκτές θερμής αποδοχής. Η  εικόνα  των 
εκθέσεων που  επιμελήθηκε  ο Α.  Evans  για  την Κνωσό  δεν  απείχε  από αυτήν που 
εφαρμοζόταν σε άλλα μουσεία της Ευρώπης εκείνη την εποχή (Galanakis, 2013). 

  20 

  Οι  μεθοδολογικές  προσεγγίσεις  και  η  ανάδειξη  των  συλλογών  στο 
Ashmolean  αποτέλεσαν  κατά  τον  Γ.  Γαλανάκη  ένα  προθάλαμο,  όπου  ο  Α.  Evans 
δοκίμασε  τις  ερμηνείες  και  τις  θεωρίες  του,  προτού  προβεί  στο  εγχείρημα  να 
"επανενεργοποιήσει" μέσω των αποκαταστάσεων και των αναστυλώσεων την ίδια 
την Κνωσό. Σημειώνει πως υπάρχουν ομοιότητες μεταξύ του τρόπου παρουσίασης 
των  ευρημάτων  στην  Αγγλία  και  της  εφαρμογής  των  αποκαταστάσεων  στην 
Κνωσό,  όπου  μετέτρεψε  τον  αρχαιολογικό  χώρο  σε  μια  μόνιμη  έκθεση  του 
"μινωικού"  πολιτισμού  στο  απόγειο  της  ακμής  της,  οργανώνοντας  ένα  υπαίθριο 
μουσείο,  κατανοητό  στον  επισκέπτη.  Ο  Α.  Evans  διατηρούσε  επίσης  προσωπική 
συλλογή,  συνήθεια  του  κληρονόμησε από  τον πατέρα  του  και  το  ενδιαφέρον  του 
δεν περιοριζόταν μόνο στις ελληνικές αρχαιότητες. Η εμπειρία του ως συλλέκτη και 
ως  επιμελητή  αντικειμένων  στο  περιβάλλον  ενός  πανεπιστημιακού  Μουσείου, 
μορφοποίησε  την αντίληψή  του σχετικά  με  την συντήρηση  και  την ανάδειξη  των 
αρχαιοτήτων (Galanakis, 2013). 
  Ο Γ.  Γαλανάκης αναφέρει  μερικούς βασικούς  λόγους για  τους οποίους ο Α. 
Evans  ακολούθησε  την  πρακτική  των  αποκαταστάσεων.  Αρχικά,  κατανοούσε  την 
ανάγκη για την συντήρηση των ευρημάτων και την παρουσίαση και ανάδειξή τους 
στο κοινό και πίστευε ότι ο καλύτερος τρόπος για να επιβιώσει η κληρονομιά του 
ήταν  να  στερεώσει  τα  μνημεία.  Το  1908,  μετά  τον  θάνατο  του  πατέρα  του,  ο  Α. 
Evans  κληρονόμησε  μεγάλη  περιουσία,  που  του  έδωσε  την  δυνατότητα  να 
επενδύσει στην Κνωσό και  να υλοποιήσει  τις  ιδέες και  το όραμά του. Προχώρησε 
επίσης  στην  παραγωγή  εκμαγείων,  αντιγράφων  και  εικονογραφημένων 
αναπαραγωγών  των  ευρημάτων  και  των  τοιχογραφιών.  Μάλιστα  οι 
εικονογραφημένες  αυτές  αναπαραστάσεις  των  τοιχογραφημένων  χώρων, 
αποτέλεσαν  κατά  μια  έννοια  και  προσχέδια‐προμελέτη  των  αναστυλώσεων  στον 
αρχαιολογικό  χώρο.  Επιπλέον,  ο  αρχαιολογικός  χώρος  της  Πομπηίας  (Εικ.  12.β.) 
αποτέλεσε πιθανότατα πηγή  έμπνευσης  για  τον Α.  Evans.  Στις  πολλές  επισκέψεις 
του  εκεί,  διαπίστωσε  ίσως  ότι  για  να  κατανοήσει  καλύτερα  ο  θεατής  τον 
αρχαιολογικό χώρο, τα μνημεία και τα ερείπια, έπρεπε να διατηρούν ένα σκεπτικό 
μέσα στο πραγματικό  "αρχαίο" περιβάλλον τους  (Galanakis,  2013).  Στην Πομπηία 
χρησιμοποιήθηκε  άλλωστε  την  ίδια  εποχή  τσιμέντο  για  τις  αναστυλώσεις  των 
κτιρίων (Palyvou, 2003). 
  Η  πρώτη  διεθνής  χάρτα  για  την  προστασία  των  μνημείων  διακηρύχθηκε 
στην  Αθήνα  το  1931.  Συνεπώς,  ο  Α.  Evans  οργάνωσε  τις  αναστυλώσεις  και  τις 
αποκαταστάσεις  στην  Κνωσό  σε  μια  εποχή  που  δεν  είχε  οριστεί  ακόμη 
συγκεκριμένο  πλαίσιο  σχετικά  με  το  ζήτημα.  Μάλιστα,  στη  χάρτα  της  Αθήνας 
εγκρίθηκε  η  συνετή  χρήση  μοντέρνων  υλικών  για  την  στήριξη  των  μνημείων  και 
ειδικότερα, όπως αναφέρεται, το οπλισμένο σκυρόδεμα. Με τρόπο όμως που δεν θα 
αλλοιωνόταν ο αυθεντικός χαρακτήρας του μνημείου (Athens Charter, 1931). 
  Ο  ίδιος  ο  Α.  Evans  προτιμούσε  να  χρησιμοποιεί  τον  όρο  reconstitution 
(=ανασύσταση)  (Galanakis  2014,  Gere  2009,  Papadopoulos  1997)  αντί  του  όρου 
reconstruction (=ανακατασκευή‐ αναστήλωση). Παρατηρείται επίσης η χρήση των 
όρων  resurgence  (=αναβίωση)  re‐emergence  (=ανάδυση,  ανάδειξη)  ακόμη  και 
resurrection (=ανάσταση) (Gere, 2009). Έχει σημασία η επιλογή του όρου για την 
απόδοση του εγχειρήματος, καθώς συνδέεται κατά κάποιο τρόπο με μια πρόθεση 
που  εκδηλώνεται  με  τον  τρόπο  διαχείρισης  του  υλικού.  Αναπαράσταση, 

  21 

ανακατασκευή,  ανασυγκρότηση,  αποκατάσταση,  σχεδιαστική  πρόταση 
αποκατάστασης,  ανασύνθεση,  αναστύλωση  είναι  μερικοί  από  τους  όρους  που 
χρησιμοποιούνται  για  να  χαρακτηρίσουν  την  διαδικασία  σήμερα.  Παράλληλα 
επιλέγεται  συνήθως  μια  διαχωριστική  γραμμή,  που  υποδηλώνει  την  απόσταση 
μεταξύ  της  σημερινής  επιλογής  διαχείρισης  και  ερμηνείας  του  υλικού,  από  το 
αυθεντικό αρχαίο αντικείμενο που σώζεται. Κατά το Διεθνές Συμβούλιο Μουσείων 
(ICOM)  για  τη  διατήρηση  (preservation)  και  την  προστασία  των  εκτιθέμενων 
αντικειμένων από διάφορους παράγοντες, είναι απαραίτητη η συντήρηση, η σωστή 
καταγραφή,  η  τεκμηρίωση  και  η  αποθήκευση  των  αντικειμένων,  ενώ  η 
αποκατάσταση  θα  πρέπει  να  εφαρμόζεται  εφόσον  κρίνεται  αναγκαία  (Desvallées 
και Mairesse, 2010). 
 
 
2.3 Η περίπτωση των αποσπασματικών τοιχογραφιών από τα "μυκηναϊκά" 
ανακτορικά κέντρα.  
 
  Οι  ανασκαφές  των  Η.  Schliemann  (1874  ‐  1876)  και  Χρ.  Τσούντα  (1884  ‐ 
1902) στις Μυκήνες έδωσαν για πρώτη φορά μια αρκετά πλήρη εικόνα της τέχνης 
του πολιτισμού που ονομάστηκε "μυκηναϊκός" (Μυλωνάς, 1967).  
 
 
α. Οι τοιχογραφίες από τις Μυκήνες. 
 
  Στις Μυκήνες, τα πρώτα τοιχογραφήματα αποκαλύφθηκαν το 1876 κατά τις 
ανασκαφές  του  Η.  Schliemann,  που  συνάντησε  στην  επίχωση  του  Περιβόλου  Α 
μικρά θραύσματα όπως οι λεγόμενες "κυρίες στη βεράντα" και λείψανα ζωφόρου με 
γυναικείες  μορφές,  σχεδόν φυσικού μεγέθους  (Κριτσέλη‐Προβίδη,  1982).  Δεύτερο 
κέντρο  τοιχογραφιών  αποκάλυψαν  οι  ανασκαφές  του  Χρ.  Τσούντα  (1886‐1892) 
στην  περιοχή  της  λεγόμενης  "Οικίας  Τσούντα"  όπου  βρέθηκε  το  γνωστό 
απόσπασμα  τοιχογραφίας  με  τους  "Ονοκέφαλους  Δαιμόνες",  θραύσματα  με 
διακοσμητικές  ταινίες,  καθώς  και  πινακίδα  από  ασβεστοκονίαμα  με  λατρευτική 
παράσταση  (Κριτσέλη‐Προβίδη  1982,  Μπουλώτης  2013).  Το  1921,  οι  αγγλικές 
ανασκαφές,  με  επικεφαλής  τον  A.  Wace,  αποκάλυψαν  στην  λεγόμενη  Οικία  της 
Ανωφέρειας  (Ramp  House)  θραύσματα  τοιχογραφίας  με  παραστάσεις 
ταυροκαθαψιών  και  αποσπάσματα  γυναικείων  μορφών  (Κριτσέλη‐Προβίδη  1982, 
Shaw 1996, Μπουλώτης 2013). 
 
  Οι  μεταγενέστερες  ανασκαφές  του  Γ.  Μυλωνά  (1970‐72)  αποκάλυψαν  τις 
περισσότερες  και  καλύτερα  σωζόμενες  τοιχογραφίες  (Εικ.  13).  Τα  θέματα  των 
αποσπασματικών τοιχογραφιών, απεικονίζουν επί το πλήστον σκηνές λατρείας και 
τελετουργικά  στιγμιότυπα  και  περιλαμβάνουν  γυναικείες  μορφές,  ζωόμορφους 
δαίμονες,  κρανοφόρο "θεά" με γρύπα, αρχιτεκτονήματα, ζωφόρους με οκτώσχημες 
ασπίδες,  σκηνές  μάχης  και  διακοσμητικά  θέματα.  Το  πλήθος  των  θρησκευτικών 
παραστάσεων  σε  συνδυασμό  με  τα  ευρήματα  των  παλαιότερων  ανασκαφών,  τα 
αρχιτεκτονικά  δεδομένα  και  τα  λείψανα  λατρευτικής  χρήσης,  οδήγησαν  τον 
Μυλωνά  να  ονομάσει  το  τμήμα  αυτό  της  Ακροπόλεως,  Θρησκευτικό  Κέντρο 

  22 

(Κριτσέλη‐Προβίδη  1982,  Μπουλώτης  2013).  Διακρίνεται  εδώ  η  σημασία  των 
τοιχογραφιών  ως  προς  την  σήμανση  του  χώρου  (Μπουλώτης  2013),  καθώς 
"τονίζουν και  επιβεβαιώνουν την σπουδαιότητα του κτιρίου και ανταποκρίνονται 
στο  πλήθος  των  ενδείξεων  ιερότητας  που  βρέθηκαν  στην  περιοχή"  (Κριτσέλη‐
Προβίδη, 1982, σελ. 109).  
  
 

         
                   α.    β. 
 
Εικόνα 13.  
α.  Μυκήνες:  Το  λεγόμενο  "Ιερό  της  τοιχογραφίας"  που  βρέθηκε  in  situ  στο  δωμάτιο  31  του 
Θρησκευτικού Κέντρου, όπως έχει αποκατασταθεί στο Μουσείο των Μυκηνών.  
β. Μυκήνες: Τμήμα  τοιχογραφίας με  οκτώσχημη ασπίδα όπως  εκτίθεται στο Εθνικό Αρχαιολογικό 
Μουσείο (Φωτογραφίες: Ν. Σεπετζόγλου).  
 
 
β. Οι τοιχογραφίες από το ανάκτορο της Τίρυνθας.  
 
  Ο  αρχαιολόγος  Σπ.  Ιακωβίδης,  αναφέρει  πως  η  μυκηναϊκή  Ακρόπολη  της 
Τίρυνθας αποτέλεσε πρότυπο κατά την εποχή της καθώς, σύμφωνα με τις ενδείξεις, 
ήταν η πρώτη που χτίστηκε. Το 1831 έγινε από τους Fr. Tiersch και Αλ. Ραγκαβή η 
πρώτη δοκιμαστική τομή, που σε μια μέρα αποκάλυψαν τρεις βάσεις κιόνων και μια 
παραστάδα.  Μερικές  δοκιμαστικές  τομές  έκανε  το  1876  ο  H.  Schliemann  που 
επέστρεψε το 1884 για συστηματική ανασκαφή μαζί με τον W. Dörpfeld, ο οποίος 
και  συνέχισε  το  επόμενο  έτος.  Από  το  1905  έως  το  1927  την  έρευνα  ανέλαβε  το 
Γερμανικό  Αρχαιολογικό  Ινστιτούτο,  που  συνεχίστηκε  μετά  τον  Β'  Παγκόσμιο 
πόλεμο  με  την  συμμετοχή  της  Ελληνικής  Αρχαιολογικής  Υπηρεσίας  (Ιακωβίδης, 
1973).  

  23 

  Στην πρώτη περίοδο του ανακτόρου (14ος αιώνας π.Χ.) ανήκει η σκηνή με τα 
ταυροκαθάψια, θέμα ιδιαίτερα δημοφιλές στην "μινωική" Κρήτη, που δεν επιβιώνει 
αργότερα  στην  ηπειρωτική  Ελλάδα  (Immerwahr  1990,  Μπουλώτης  1995, 
Vlachopoulos υπό έκδοση). 
  Το  ανάκτορο  της  τελευταίας  περιόδου,  φαίνεται  να  ήταν  πλούσια 
διακοσμημένο  με  τοιχογραφίες,  που  σώζονται  όμως  σε  ιδιαίτερα  αποσπασματική 
κατάσταση.  Τα  σημαντικότερα  θραύσματα  βρέθηκαν  το  1910  πεταμένα  και 
καταχωμένα  εκτός  του  τείχους  του  ανακτόρου,  στο  δυτικό  κλιμακοστάσιο  που 
οδηγούσε  στην  ακρόπολη.  Στις  μικρογραφικές  παραστάσεις  απεικονίζονται 
γυναικείες μορφές που οδηγούν άρμα καθώς και κυνήγι κάπρου και  ελαφιού που 
πιθανόν  ανήκουν  στην  ίδια  σύνθεση.  Σε  φυσικό  μέγεθος  απεικονίζονται  Πομπές 
γυναικών με πλούσια ενδύματα και κοσμήματα που μεταφέρουν προσφορές. Στην 
αίθουσα  του  θρόνου  τα  δάπεδα  ήταν  από  ασβεστοκονίαμα  με  παραστάσεις 
φλεβωτών  μαρμαρώσεων  και  δελφίνια.  (Rodenwaltd  1912,  Immerwahr  1990, 
Μπουλώτης 1995, Vlachopoulos υπό έκδοση). 
  Το 1999 αποκαλύφθηκαν νέα θραύσματα με σκηνή πομπής. Όπως δείχνει η 
πρόσφατη αποκατάσταση (Εικ. 58) οι γυναικείες μορφές απεικονίζονται σε ομάδες 
των τριών και σε διαφορετικά μεγέθη να μεταφέρουν μικρά κορίτσια ή ειδώλια που 
κρατούν ρόδια (Papadimitriou et al 2015, Vlachopoulos υπό έκδοση).   
 
 
 
 

 
 

Εικόνα 14. Γυναικεία μορφή σε πομπή από την Τίρυνθα.  
Θραύσμα ‐ Αποκατάσταση ‐ Αναπαράσταση 

Αναπαράσταση: E. Gillieron père (Εικόνες: Rodenwaltd, 1912). 
 
 
 

  24 

γ. Οι τοιχογραφίες από το "ανάκτορο του Νέστορος" στην Πύλο. 
 
  Το "ανάκτορο του Νέστορος" ανακαλύφθηκε το 1939 από τον αρχαιολόγο C. 
Blegen στην κορυφή του λόφου του Επάνω Εγκλιανού. Το ανάκτορο ήταν πλούσια 
τοιχογραφημένο,  ενώ με ασβεστοκονίαμα ήταν καλυμμένα και τα δάπεδα που, σε 
κάποιες περιπτώσεις, είχαν γραπτή διακόσμηση. 
  Η αρχαιολόγος Μ.  Lang παρουσίασε μια πρώτη ολοκληρωμένη μελέτη  των 
τοιχογραφιών  από  το  ανάκτορο  της  Πύλου.  Τα  περισσότερα  σπαράγματα 
συνδέονται χρονολογικά με τον 13ο αιώνα π.Χ. και ανήκουν στην περίοδο πριν την 
καταστροφή  του  ανακτόρου  καθώς,  είτε  βρέθηκαν  πεσμένα  και  καμένα  στο 
εσωτερικό  του,  είτε  καταχωμένα  στην  βορειοδυτική  πλαγιά.  Τα  θέματα  είναι 
συμβατά  με  το  γενικό  εικονιστικό  και  διακοσμητικό  θεματολόγιο  της  μυκηναϊκής 
ζωγραφικής.  Οι  μικρογραφικές  παραστάσεις  αποτελούνται  από  σκηνές  μάχης, 
κυνηγιού,  θυσίας,  προσφοράς  και  συμποσίων.  Στις  μεγαλογραφικές  παραστάσεις 
που σώζονται αποσπασματικά, απεικονίζονται πομπές γυναικών (Εικ. 15) αλλά και 
ανδρών, σε αντίθεση με  το πρότυπο της Θήβας και  της Τίρυνθας όπου οι πομπές 
αποτελούνται  από  γυναικείες  μορφές.  Τα  διακοσμητικά  θέματα  χωρίζονται  σε 
ταινίες  με  απομίμηση  ορθομαρμάρωσης  και  βράχων  καθώς  και  σε  ζωφόρους  με 
σπείρες και ρόδακες σε διάφορους σχηματισμούς (Lang, 1969). 
  Η  συνέχεια  της  έρευνας  έχει  δώσει  περισσότερα  στοιχεία  για  τις 
παραστάσεις  από  την  Πύλο  με  σημαντικότερη  την  ανίχνευση  μικρογραφικών 
ζωφόρων με παραστάσεις πλοίων (Breckoulaki et al 2015). 
 

 
 

Εικόνα 15.  
Φωτογραφία θραυσμάτων (αριστερά) και αποκατάσταση τοιχογραφίας με γυναικείες μορφές από 
το ανάκτορο στην Πύλο (δεξιά). Σχέδιο αποκατάστασης: Piet de Jong (Εικόνες: Lang, 1969). 

  25 

δ. Οι τοιχογραφίες από τη "μυκηναϊκή" Βοιωτία.  
 
  Το  Καδμείο  της  Θήβας  φαίνεται  να  αποτέλεσε  το  κέντρο  από  όπου 
εξαπλώθηκε η  εικονιστική  τέχνη στην Βοιωτία  και  ειδικότερα στον Ορχομενό και 
τον  Γλα,  όπου  έχουν  επίσης  αποκαλυφθεί  σημαντικές  αλλά  αποσπασματικές 
τοιχογραφίες.  Στη  Θήβα,  έχουν  δυστυχώς  αποκαλυφθεί  μικρά  τμήματα  του 
ανακτορικού συγκροτήματος που σήμερα σκεπάζεται από τη σύγχρονη πόλη. Εκεί 
αποκαλύφθηκε  η  μεγαλογραφική  παράσταση  της  "Πομπής  των  Γυναικών"  το 
χρονικό της αποκατάστασης της οποίας θα παρουσιαστεί σε επόμενο κεφάλαιο. Σε 
σωστικές  ανασκαφές  έχουν  αποκαλυφθεί  σημαντικές  τοιχογραφικές  ενότητες  με 
μικρογραφικές  και  μεγάλων  διαστάσεων  παραστάσεις,  που  υποδεικνύουν  τον 
πλούτο  των  εικονιστικών  θεμάτων  που  αποτυπώθηκαν  στη  "μυκηναϊκή"  Θήβα 
(Ιακωβίδης 1998, Μπουλώτης 2000, Boulotis 2015, Aravantinos και Fappas 2015). 
 
 

 
 
Εικόνα  16.  Αποκατάσταση  και  αισθητική  συμπλήρωση  τμήματος  της  τοιχογραφίας  "Πομπή  των 
Γυναικών"  από  το  Καδμείο  της  Θήβας,  που  πραγματοποιήθηκε  στο  πλαίσιο  της  επανέκθεσης  του 
Αρχαιολογικού Μουσείου Θήβας.  Συντήρηση: Π.  Αγγελίδης, Μ.  Λουκά.  Σχεδιαστική  αποκατάσταση 
και αισθητική συμπλήρωση: Ν. Σεπετζόγλου. Φωτογραφία: Ν. Σεπετζόγλου (Εικόνα: Αγγελίδης et al, 
υπό έκδοση). 
 
 
ε. Νέα ευρήματα. 
 
  Νέες αποσπασματικές τοιχογραφικές συνθέσεις από τη μυκηναϊκή περίοδο, 
έχουν αποκαλυφθεί στο Άργος (Tournavitou και Breckoulaki, 2015), στην Ίκλαινα 
της Πύλου (Cosmopoulos, 2015) και στον Άγιο Βασίλειο Λακωνίας. 
 
 
 
 
 
 

  26 

2.4 Η περίπτωση των τοιχογραφιών από το Ακρωτήρι Θήρας.  
 
Αι  τοιχογραφίαι  δεν  έχουν  εισέτι  μελετηθεί  επαρκώς, ώστε 
να  είναι  δυνατός  ευρύτερος  λόγος περί αυτών. Υπάρχουσιν 
όμως  καλαί  ελπίδες,  ότι  η  Θήρα  μέλλει  να  πληρώσει  πολλά 
κενά εις το κεφάλαιον των τοιχογραφιών.  
Σπυρίδων Μαρινάτος (Μαρινάτος 1969, σελ. 187). 
 

 
 
Εικόνα 17. Στιγμιότυπο από την ανασκαφή της τοιχογραφίας της Ανοιξης στο Ακρωτήρι  (Εικόνα: 
Ανασκαφές Ακρωτηρίου Θήρας). 
 
  Ο A. Malraux, έγραφε το 1965 ότι "σχεδόν ολόκληρο το παρελθόν φτάνει σε 
εμάς  χωρίς  τα  χρώματά  του"  (Malraux,  2007, σελ.  121). Δύο  χρόνια αργότερα,  το 
1967,  ο  Σπ. Μαρινάτος θα  ξεκινήσει  υπό  την αιγίδα  της  εν Αθήναις Αρχαιολογική 
Εταιρεία  την  ανασκαφή  στο  Ακρωτήρι  Θήρας.  Η  ανασκαφή  αυτή  έμελλε  να  ρίξει 
φως στον έγχρωμο κόσμο της τέχνης της τοιχογραφίας της Εποχής του Χαλκού. 
  Ο προϊστορικός οικισμός του Ακρωτηρίου αποτελεί μια εξέχουσα περίπτωση 
αρχαιολογικού  χώρου,  λόγω  των  ιδιαίτερων  στοιχείων  που  τον  χαρακτηρίζουν, 
όπως  η  αυθεντικότητα  και  η  εντυπωσιακή  διατήρηση  των  αρχιτεκτονικών  και 
άλλων  υλικών  καταλοίπων.  Στον  μακρύ  κατάλογο  των  ευρημάτων  ιδιαίτερα 
σημαντική θέση κατέχουν οι τοιχογραφίες.  
  Η  τέχνη  της  τοιχογραφίας  αποτέλεσε  χαρακτηριστικό  στοιχείο  "ένδυσης" 
και  ταυτοποίησης,  συχνά  ολόκληρου  του  εσωτερικού  χώρου,  σε  πολλά  από  τα 
κτίρια  δημόσιου  και  ιδιωτικού  χαρακτήρα  που  έχουν  έως  σήμερα  ανασκαφεί  και 
μελετηθεί στο Ακρωτήρι. Στα θρυμματισμένα ασβεστοκονιάματα που ανασύρονται 
από τις πρώτες ανασκαφές του Σπ. Μαρινάτου το 1967 και ύστερα, εγγράφεται και 

  27 

αποτυπώνεται  πλήθος  πληροφοριών,  τόσο  για  την  εκδήλωση  της  τοιχογραφικής 
τέχνης, όσο και για την πολιτισμική ταυτότητα του Θηραϊκού πολιτισμού κατά το 
πρώτο  μισό  της  δεύτερης  χιλιετίας  π.Χ.  Σε  αντίθεση  όμως  με  το  ιδιαίτερα 
αποσπασματικό  τοιχογραφικό  υλικό  που  εντοπίζεται  σε  άλλους  οικισμούς  της 
Εποχής του Χαλκού τόσο στο Αιγαίο, όσο και στον ελλαδικό χώρο, το ενδιαφέρον 
στην  περίπτωση  του  Ακρωτηρίου,  έγκειται  στο  γεγονός  ότι  παρέχει  μία  αρκετά 
σαφή  και  πλούσια  εικόνα  της  προϊστορικής  εγκατάστασης.  Κι  αυτό,  γιατί  με  την 
καταστροφική  έκρηξη  του  ηφαιστείου  της  Θήρας  γύρω  στο  1613‐14  π.Χ. 
(Βουγιουκαλάκης,  2006),  ολόκληρος  ο  οικισμός  εγκιβωτίστηκε  σε  ηφαιστειακή 
τέφρα, η οποία διατήρησε αναλλοίωτη την συνθήκη της καταστροφής του. Ως προς 
την  κατάσταση  του  τοιχογραφικού  υλικού,  ο  αρχαιολόγος  και  διευθυντής  των 
ανασκαφών  από  το  1975,  Χρ.  Ντούμας,  αναφέρει  χαρακτηριστικά  ότι  "η 
ηφαιστειακή  τέφρα  εξασφάλισε  σταθερές  συνθήκες  υγρασίας  και  θερμοκρασίας 
δημιουργώντας ένα ιδανικό περιβάλλον για τα κονιάματα και τα χρώματα" και πως 
ο  εγκιβωτισμός  των  θραυσμάτων  μέσα  στους  χώρους  τους  οποίους  κοσμούσαν 
εμπόδισε το διασκορπισμό τους (Ντούμας, 1992, σελ. 14). Το γεγονός αυτό οδηγεί 
τόσο  στην  ασφαλέστερη  καταγραφή  και  προσέγγιση  της  συνθήκης  που 
επικρατούσε  στο  εσωτερικό  των  κτιρίων,  όσο  και  στην  ανάπτυξη  ειδικής 
μεθοδολογίας  της  ανασκαφής,  με  σκοπό  την  συντήρηση,  την  ανασυγκρότηση  και 
την αποκατάσταση των τοιχογραφιών. 
 

 
 
Εικόνα 20. Άποψη της τοιχογραφίας της Άνοιξης όπως εκτείθεται σήμερα στο Εθνικό Αρχαιολογικό 
Μουσείο. Αισθητική συμπλήρωση: Κ. Ηλιάκης (Φωτογραφία: Ν. Σεπετζόγλου). 

  28 

2.5  Η  Εμπλοκή  των  καλλιτεχνών  στην  αποκατάσταση  και  αναπαράσταση 
των τοιχογραφιών. Αναφορά στους Emile Gillieron & Emile Gilieron fils, Piet 
de Jong, Mark Cameron, Θωμά Φανουράκη και Kωστή Ηλιάκη. 
 
  Σε πολλές περιπτώσεις οι αρχαιολόγοι που μελέτησαν τις τοιχογραφίες της 
Εποχής  του  Χαλκού  συνεργάστηκαν  στο  πλαίσιο  της  αποκατάστασης  με 
καλλιτέχνες,  αρχιτέκτονες  και  συντηρητές.  Παρακάτω  ακολουθεί  μια  σύντομη 
αναφορά  σε  τέσσερις  προσωπικότητες  που  ανάπτυξαν  έντονη  δραστηριότητα  σε 
αυτόν τον τομέα. Με εξαίρεση τον Mark Cameron που άφησε πίσω του σπουδαίο 
έργο, κανείς από όσους ασχολήθηκαν ενδελεχώς με την σχεδιαστική αποκατάσταση 
των τοιχογραφιών δεν άφησε γραπτή κληρονομιά της σκέψης και της διαδικασίας 
που  ακολούθησε  για  τη  σύνθεση  των  σπαραγμάτων,  εκτός  από  πρόχειρες 
σημειώσεις  και  σκίτσα  εργασίας.  Το  ενδιαφέρον  των  δύο  Gillieron  φαίνεται  πως 
εστίασε  με  τα  χρόνια  στην  παραγωγή  αντιγράφων  και  αναπαραγωγών  και 
απομακρύνθηκε από την επιστημονική προσέγγιση. Τα ολοκληρωμένα σχέδια και οι 
αναπαραστάσεις  που  συνοδεύουν  τις  αρχαιολογικές  μονογραφίες  και  μελέτες, 
καθώς και οι αναφορές σε αρχαιολογικά ημερολόγια, αποτελούν βασικό τεκμήριο 
και  πηγή  για  την  εμπλοκή  των  καλλιτεχνών  στην  αποκατάσταση  των 
τοιχογραφιών.  Σε  κάθε  περίπτωση,  θα  ήταν  πάντως  πολύτιμη  η  ύπαρξη 
περισσότερων στοιχείων για τις μεθόδους και την διαδικασία που ακολούθησαν. Ο 
J. Papadopoulos αναφέρει χαρακτηριστικά: 
  

"Σε μια εποχή κατά την οποία η έγχρωμη φωτογραφία δεν είχε ευρεία χρήση ούτε 
ήταν διαθέσιμη για την αρχαιολογική εικονογράφηση, οι υδατογραφίες κοσμούσαν 
τις  προμετωπίδες  πολλών  αρχαιολογικών  μονογραφιών,  όπως  και  περιστασιακά 
τους  τοίχους  κάποιου  μουσείου.  Ταυτόχρονα,  παρείχαν  στον  αναγνώστη  ή  στον 
επισκέπτη μια έγχρωμη πειστική άποψη του αντικειμένου ή του αρχαίου τοπίου, η 
οποία, με κάποιο τρόπο, ξεπερνούσε τη μονοτονία και την ακραία καθαρότητα της 
ασπρόμαυρης φωτογραφίας" (Papadopoulos, 2006, σελ. 2). 

 

 
 

Εικόνα 19. Αναπαράσταση του λεγόμενου Μεγάρου της Βασίλισσας στην Κνωσό.  
Yδατογραφία: Piet de Jong (Εικόνα: Papadopoulos, 2006). 

  29 

  Ο sir Arthur Evans συνεργάστηκε από τα πρώτα χρόνια των ανασκαφών του 
στην Κνωσό, με τον Ελβετό καλλιτέχνη Emile Gillieron και στη συνέχεια με τον γιο 
του, επίσης Emile Gillieron fils. Η ενασχόληση με την μελέτη, τον σχεδιασμό και την 
αποκατάσταση  των  αποσπασματικών  τοιχογραφιών  ήταν  από  τις  κυριότερες 
δραστηριότητες των δύο αυτών restaurateurs d' art. 
   
  Ο Emile Gillieron père (1850‐1924) γεννήθηκε στην Villeneuve της Ελβετίας 
όπου σπούδασε καλές τέχνες. Συνέχισε τις σπουδές του στο Μόναχο και το Παρίσι 
και το 1876 εγκαταστάθηκε στην Ελλάδα όπου εργάστηκε ως σχεδιαστής για τον H. 
Schliemann.  Εργάστηκε  επίσης  στο  πλαίσιο  των  γερμανικών  ανασκαφών  στην 
Τίρυνθα (1910‐12) όπου ασχολήθηκε με τις αποκαταστάσεις των αποσπασματικών 
τοιχογραφιών. Ήταν επίσης διακεκριμένος δάσκαλος εικαστικών και υπηρέτησε ως 
σχεδιαστής της ελληνικής βασιλικής οικογένειας. Μαθητής του υπήρξε ο Giorgio de 
Chirico  ο  οποίος  εμπνεύστηκε  μερικά από  τα  θέματά  του από  την  μυθολογία  της 
Κνωσού (Hemingway, 2011). 
 
  Ο  Emile  Gilieron,  fils  (1885‐1939)  γεννήθηκε  στην  Αθήνα.  Σπούδασε  στο 
Πολυτεχνείο  της Αθήνας  και  στην École Nationale  Supérieure  des Beaux‐Arts  στο 
Παρίσι.  Ακολούθησε  τον πατέρα  του στην Κνωσό όπου,  εστίασε στην απαιτητική 
εργασία της αποκατάστασης των τοιχογραφιών στο Μουσείο Ηρακλείου, ενεπλάκη 
στις αναστηλωτικό έργο της Κνωσού και εκτέλεσε τις χρωματικές αναπαραστάσεις 
των  τοιχογραφιών  που  συνόδευσαν  το  τετράτομο  έργο  του  Evans  The  Palace  of 
Minos  at  Knossos.  Η  ελληνική  κυβέρνηση  τον  τίμησε  για  το  έργο  του  και  για 
εικοσιπέντε  χρόνια  με  το  προνόμιο  να  έχει  πρόσβαση  στα  νέα  αρχαιολογικά 
ευρήματα (Hemingway, 2011). 
 
   Οι δύο Gillieron εκτέλεσαν πλήθος αποκαταστάσεων και αναπαραστάσεων 
των αποσπασματικών τοιχογραφιών που αποκαλύφθηκαν στην Κνωσό και αλλού, 
οι  οποίες  έχουν  δεχθεί  πλήθος  επικρίσεων.  Ίδρυσαν  επίσης  μια  πετυχημένη 
επιχείρηση  αναπαραγωγής  αρχαιοτήτων  με  κύρια  αναφορά  στον 
νεοανακαλυφθέντα  τότε  "μινωικό"  αλλά  και  τον  "μυκηναϊκό"  πολιτισμό. 
Κατασκεύασαν  και  εμπορεύτηκαν  εκατοντάδες  αντίγραφα  αρχαιολογικών 
ευρημάτων. Πολλά μουσεία και ινστιτούτα όπως το Metropolitan Museum της Νέας 
Υόρκης, το South Kensington Museum του Λονδίνου και το Winckelmann Institute 
του  Βερολίνου,  αναζητούσαν  και  εξέθεταν  για  εκπαιδευτικούς  λόγους 
αναπαραγωγές  των  Gillieron,  στο  πλαίσιο  των  αρχαιολογικών  συλλογών  τους. 
Ακόμη και στο Αρχαιολογικό Μουσείο της Αθήνας υπήρχε αίθουσα αφιερωμένη σε 
αντίγραφα τους. Η δεξιοτεχνική προσέγγιση των αυθεντικών ευρημάτων σε φυσική 
κλίμακα,  σε  συνδυασμό  με  την  απόδοση  των  χρωμάτων,  έκαναν  περιζήτητες  τις 
αναπαραγωγές των Gillieron, σε μια εποχή που η φωτογραφία δεν μπορούσε ακόμη 
να  αποδώσει  την  πλήρη  αίσθηση  του  αυθεντικού  αντικειμένου.  Ταυτόχρονα  οι 
υδατογραφίες  των  τοιχογραφιών  αντανακλούσαν  την  αισθητική  των  παλαιών 
βιβλίων που ήταν κυρίαρχη εκείνη την εποχή (Hemingway, 2011). 
 
 

  30 

  Ο  Piet  de  Jong  (1887‐1967)  υπήρξε  ένας  από  τους  σημαντικότερους 
εικονογράφους  αρχαιολογικών  ευρημάτων  με  μακρά  σταδιοδρομία  και  πολλές 
συνεργασίες  στο  πλαίσιο  των  ανασκαφών  της  βρετανικής  και  της  αμερικάνικης 
αρχαιολογικής  σχολής  στην  Ελλάδα  και  την  Τουρκία.  "Οι  απεικονίσεις  του 
συνιστούν  έργα  τέχνης  για  αρχαία  αντικείμενα  που  έχουμε  καταλήξει  να  τα 
βλέπουμε  ως  έργα  τέχνης"  (Papadopoulos,  2006,  σελ.  2).  Το  έργο  του  έχει 
προσδιορίσει  σε  μεγάλο  βαθμό  την  εικόνα  που  έχουμε  σήμερα  για  την  αιγαιακή 
προϊστορία αλλά και για την κλασική αρχαιότητα.  
  Ο ολλανδικής καταγωγής Piet de Jong γεννήθηκε στην Αγγλία και σπούδασε 
αρχιτεκτονική  στο  Ινστιτούτο  Επιστημών,  Τέχνης  και  Λογοτεχνίας  στο  Leeds.  Το 
1920 εργάστηκε για πρώτη φορά σε ανασκαφή με τον A. Wace στις Μυκήνες, όπου 
μεταξύ άλλων ολοκλήρωσε το 1922 μια σχεδιαστική αναπαράσταση του Ταφικού 
Κύκλου Α. Εγκαταστάθηκε στην Βρετανική Σχολή της Αθήνας στην οποία ορίσθηκε 
επίσημος αρχιτέκτονας. Από την δεκαετία του 1920 και έπειτα δούλεψε σε πολλές 
ανασκαφές  και  με  πολλούς  κορυφαίους  αρχαιολόγους.  Τότε  αρχίζει  και  η 
συνεργασία  του  με  τον  Α.  Evans  η  οποία  απέδωσε  αρκετές  υδατογραφίες  με 
απόψεις  των  αρχιτεκτονικών  χώρων  και  αναπαραστάσεις  των  τοιχογραφιών,  η 
αίσθηση των οποίων "επηρέασε" και την τελική μορφή των αποκαταστάσεων των 
κτιρίων. Με την έναρξη του δεύτερου παγκοσμίου πολέμου το 1939 εγκαταλείπει 
την Ελλάδα και επιστρέφει το 1947 όταν διορίζεται από την επιτροπή του Λονδίνου 
της Βρετανικής  Σχολής  υπεύθυνος  για  την  διαχείριση  της Κνωσού μέχρι  το  1952. 
Την περίοδο αυτή έκανε για το Μουσείο Ηρακλείου υδατογραφίες από τμήματα του 
ανακτόρου της Κνωσού μετά από παραγγελία του Ν. Πλάτωνα, τότε διευθυντή του 
Μουσείου.   Τα επόμενα χρόνια συνεργάστηκε με τον C. Blegen και την M. Lang για 
την  σχεδιαστική  αναπαράσταση  του  "ανακτόρου  του  Νέστορος"  και  την 
αποκατάσταση των τοιχογραφιών, που είναι και από τα γνωστότερα έργα του. Οι 
πρωτότυπες υδατογραφίες εκτέθηκαν στο Μουσείο Χώρας κοντά στην Πύλο, από 
όπου  αφαιρέθηκαν  πρόσφατα,  για  την  έκθεση  που  αφιερώθηκε  στο  έργο  του 
(Papadopoulos, 2006). 
 
  Ο Mark Cameron  (1939‐1984) γεννήθηκε  το 1939 στο Λέστερ  της Αγγλίας 
και σπούδασε στο πανεπιστήμιο του Λίβερπουλ. Από το 1963 έως το 1968 έκανε 
την  πρακτική  του  εξάσκηση  στην  Κρήτη  όπου  ξεκινάει  την  μελέτη  του  στις 
τοιχογραφίες.  Το  1975  ολοκλήρωσε  την  διδακτορική  του  διατριβή  στο 
πανεπιστήμιο  του Νιούκαστλ,  στην  οποία  εμπεριέχεται  το  μεγαλύτερο  τμήμα  της 
δουλειάς  του  και  αποτελεί  μια  ενδελεχή  έρευνα  των  "μινωικών"  τοιχογραφιών. 
Επανεξέτασε όλο  το υλικό που  είχε ανασκάψει  ο Α.  Evans  και  ιδιαίτερα αυτό  της 
Κνωσού και πρότεινε νέες βελτιωμένες αποκαταστάσεις. Τα ενδιαφέροντά του δεν 
εστίαζαν μόνο στην "τέχνη" της Εποχής του Χαλκού στην ανατολική Μεσόγειο και 
την Αίγυπτο αλλά εκτείνονταν και στην ελληνιστική και ρωμαϊκή περίοδο. Επίσης 
διερεύνησε  τεχνικά  ζητήματα  σχετικά  με  την  τέχνη  της  τοιχογραφίας  και 
πειραματίστηκε  με  την  εφαρμογή  του  ασβεστοκονιάματος  και  των  χρωστικών. 
Δίδαξε  στον  Καναδά,  έδωσε  διαλέξεις,  συμμετείχε  σε  συνέδρια  και  ολοκλήρωσε 
αρκετά  άρθρα.  Ο  πρόωρος  θάνατός  του  δεν  του  επέτρεψε  ολοκληρώσει  την 
μονογραφία του για τις "μινωικές" τοιχογραφίες (Evely, 1999). 
 

  31 

  Ο  Θωμάς  Φανουράκης  γεννήθηκε  το  1915  στο  Ηράκλειο  της  Κρήτης. 
Σπούδασε  στην  Ανωτάτη  Σχολή  Καλών  Τεχνών  της  Αθήνας  και  εργάστηκε  για 
πολλά  χρόνια στο Μουσείο Ηρακλείου ως σχεδιαστής αρχαιολογικών  ευρημάτων. 
Μεταξύ  άλλων  πραγματοποίησε  αρκετές  αποκαταστάσεις  τοιχογραφιών. Μαζί  με 
το Νικόλαο Πλάτων,  επανεξέτασαν τη δεκαετία  το 1950 τις αποκαταστάσεις από 
την  περίοδο  του  Evans,  πρότειναν  αλλαγές  και  πρόσθεσαν  επιπλέον  θραύσματα. 
Επιδιόρθωσε  επίσης  τις  ζημιές  που  είχαν  υποστεί  ορισμένες  τοιχογραφίες  (Bull 
leaping  Fresco,  Cyan  Monkeys)  από  το  μεγάλο  σεισμό  του  1956  (Τσίτσα,  υπό 
έκδοση) 
 
  Ο Κωστής Ηλιάκης (1935‐2007) γεννήθηκε στη Νεάπολη Λασιθίου το 1935. 
Σπούδασε στην Ανωτάτη Σχολή Καλλών Τεχνών της Αθήνας από όπου αποφοίτησε 
το  1963  και  συμμετείχε  σε  πολλές  εκθέσεις  στην  Ελλάδα  και  το  εξωτερικό.  Η 
προσφορά του στην αρχαιολογία υπήρξε μακρόχρονη και σημαντική. Ασχολήθηκε 
τόσο με αποτυπώσεις ανασκαφών και τον σχεδιασμό ευρημάτων ανά την Ελλάδα, 
όσο και με τη σχεδιαστική και ζωγραφική αποκατάσταση γλυπτών, τοιχογραφιών, 
αγγείων,  ψηφιδωτών  και  άλλων  αντικειμένων.  Σημαντικός  σταθμός  στη 
σταδιοδρομία  του  ήταν  η  Ανασκαφή  στο  Ακρωτήρι  Θήρας,  όπου  εργάστηκε  το 
1970‐1973 και το 1975‐1978. Ο Χρ. Ντούμας αναφέρει πως "χάρη στη λεπτομερή 
αποτύπωση των τοιχογραφικών σπαραγμάτων μέσα στα σκάμματα, η συντήρηση 
και  η  συναρμολόγησή  τους  στο  εργαστήριο  γινόταν  πιο  εύκολη  και  σε  ελάχιστο 
χρόνο,  ενώ  με  το  καλλιτεχνικό  του  αισθητήριο  βοηθούσε  τους  συντηρητές  στη 
σωστή αποκατάστασή τους" (Ντούμας, 2007, σελ. 118). Ο Ηλιάκης επιμελήθηκε την 
σχεδιαστική  αποκατάσταση  και  την  ζωγραφική  συμπλήρωση  σημαντικών 
τοιχογραφιών  από  το  Ακρωτήρι  όπως  την  "Μικρογραφική  Ζωφόρο",  τις 
μεγαλογραφικές παραστάσεις  των  "Αντιλοπών" και  των  "Πυγμάχων" που σήμερα 
εκτίθενται στο Εθνικό Αρχαιολογικό Μουσείο, καθώς και αυτή των "Πιθήκων" που 
βρίσκεται  στο  Μουσείο  Προϊστορικής  Θήρας  στη  Σαντορίνη  (Μαρινάτος  1970, 
Ντούμας 2007). 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  32 

3. ΘΕΩΡΗΤΙΚΟΣ ΚΟΡΜΟΣ  
 
3.1  Ο  ρόλος  του  θραύσματος  και  η  σημασία  της  αποκατάστασης  για  την 
ερμηνεία. 
 

Υπάρχει, χωρίς αμφιβολία, κάτι το παράδοξο στην ιδέα μιας 
λογικής  της  οποίας  οι  όροι  συνίστανται  σε  θρύψαλα  και 
θραύσματα,  ίχνη  που  απέμειναν  από  ψυχολογικές  ή 
ιστορικές  διαδικασίες,  και  αποστερημένα,  ως  ίχνη,  κάθε 
αναγκαιότητας.  
Claude Lèvi­Strauss  (Lèvi­Strauss, 1977, σελ. 131). 

 
 
α. Η κατάσταση διατήρησης. 
   
  Η  μορφή  με  την  οποία  αποκαλύπτεται  το  θρυμματισμένο  τοιχογραφικό 
υλικό της Εποχής του Χαλκού κατά την ανασκαφή, θα μπορούσε να χαρακτηριστεί 
"άτακτη"  και  "ρευστή". Όπως  αναφέρει  ο  R.  Arnheim  "η  τάξη  είναι  μία  αναγκαία 
συνθήκη  για  καθετί  που  επιχειρεί  να  κατανοήσει  ο  ανθρώπινος  νους"  (Arnheim, 
2003, σελ.15). Παράλληλα εξηγεί πως "αταξία δεν είναι η παντελής έλλειψη τάξης, 
αλλά μάλλον η σύγκρουση μεταξύ ασυντόνιστων τάξεων" και ορίζει την αταξία και 
το ανακάτεμα ως δύο μεθόδους αύξησης της εντροπίας ("η εντροπία ορίζεται ως το 
ποσοτικό μέτρο του βαθμού αταξίας σε ένα σύστημα") (Arnheim, 2003, σελ. 25). 
  Το  τοιχογραφικό υλικό,  διατηρείται σήμερα σε σκορπισμένες  "νησίδες από 
ανέπαφη  τάξη"  (Arnheim,  2003,  σελ.32‐33),  όντας  ταυτόχρονα  σε  "καθεστώς 
υποβάθμισης", όπου το αρχικά φορτισμένο με κάποιο νόημα εικονογραφικό σύνολο 
παρουσιάζεται  τελικά  διασπασμένο  και  αινιγματικό.  Η  εικόνα  με  την  οποία 
αποκαλύπτονται τα σπαράγματα της τοιχογραφίας αποτελεί κατ' αυτή την έννοια 
προϊόν εντροπίας, ως αποτέλεσμα εξισορρόπησης των ποικίλων "ανταγωνιστικών" 
δυνάμεων (σεισμός, πυρκαγιά, κατάχωση κτλ) που συντέλεσαν στην καταστροφή 
του χώρου τον οποίον κοσμούσαν. Για να μπορέσει κανείς να "διαβάσει" την εικόνα 
που  συγκροτούσαν  τα  θραύσματα  στο  παρελθόν,  θα  πρέπει  να  ανιχνεύσει  τις 
χαμένες και τις πιθανές αρχικές τους διατάξεις.  
  Χαρακτηριστικό παράδειγμα της εικόνας που παρουσιάζουν τα ερείπια των 
κτιρίων  κατά  την  ανασκαφή,  αποτελεί  το  μυκηναϊκό  ανάκτορο  στην  Πύλο.  Η  Μ. 
Lang  περιγράφει  πως,  ο  κύριος  όγκος  των  τοιχογραφικών  θραυσμάτων  που 
βρέθηκαν  in  situ  μέσα  στο  ανάκτορο,  ήταν  καμένα  τόσο  στην  μπροστινή  πλευρά 
(ζωγραφική επιφάνεια) λόγω της φωτιάς στο εσωτερικό του χώρου, όσο και στην 
πίσω πλευρά, καθώς οι δοκοί υποστήριξης του κτιρίου και των τοιχωμάτων ήταν 
ξύλινες.  Μερικά  μάλιστα  κάηκαν  σε  τέτοιο  βαθμό  που  ο  ασβέστης  έλιωσε.  Άλλα, 
διασώθηκαν μεν από την φωτιά, είναι όμως  ιδιαίτερα εύθρυπτα, ενώ τα χρώματα 
επηρεάστηκαν γενικότερα από τον καπνό και την υψηλή θερμοκρασία. Πολλά από 
τα κονιάματα πρέπει να κατέρρευσαν μαζί με τα ξύλινα δοκάρια και τα τοιχώματα 
κατά την διάρκεια της φωτιάς. Όσα παρέμειναν στη θέση τους, στους τοίχους των 
ερείπιων,  πρέπει  να  αποκολλήθηκαν  τα  επόμενα  χρόνια  καθώς  ήταν  εκτεθειμένα 
στα φυσικά φαινόμενα (βροχή, αέρας κτλ.) ενώ κατά την ανασκαφή ανασύρθηκαν 
αρκετές  φορές  σε  μορφή  στερεοποιημένου  συσσώματος  από  ασβέστη,  χώμα  και 

  33 

ωμών  κεραμικών  πλίνθων.  Μετά  τον  καθαρισμό  και  την  συντήρηση,  δεν  είναι 
εύκολο να διαπιστωθεί κατά πόσο τα χρώματα που σώζονται είναι τα αυθεντικά. Η 
δράση της φωτιάς φαίνεται πως μετέτρεψε σε περιπτώσεις  το  λευκό σε μπλε,  το 
μπλε  σε  πράσινο,  το  κόκκινο  σε  καφέ  και  την  ώχρα  σε  γκρίζο  ή  ερυθρό.  Τα 
θραύσματα που βρέθηκαν εκτός του ανακτόρου δεν ήταν καμένα αλλά υπέφεραν 
εξίσου  από  την  έκθεση  στα  καιρικά  φαινόμενα,  ενώ  σε  αρκετές  περιπτώσεις  τα 
χρώματα είχαν χαθεί εντελώς. Σε καλή κατάσταση βρέθηκαν όσα σπαράγματα ήταν 
απομονωμένα και προφυλαγμένα κάτω από το έδαφος, καθώς και αυτά που ήταν 
καταχωμένα  κάτω  από  τα  δάπεδα  του  ανακτόρου,  που  ήταν  ιδιαίτερα 
αποσπασματικά  και  αποτελούν  ένδειξη  πρωιμότερης  από  την  καταστροφή 
τοιχογράφησης (Lang, 1969).  
  Σημειώνεται πως στο Ακρωτήρι οι συνθήκες εύρεσης των κονιαμάτων είναι 
συνήθως ευνοϊκότερες,  λόγω των  ιδιαίτερων ταφονομικών συνθηκών στις οποίες 
αναφερθήκαμε  παραπάνω.  Στο  5ο  κεφάλαιο  θα  εξετάσουμε  το  ενδεικτικό 
παράδειγμα της Δυτικής Οικίας.  
 
 
 
   
 

 
 
 
Εικόνα  21.  Ενδεικτική  εικόνα  της  κατάστασης  των  κονιαμάτων  κατά  την  ανασκαφή.  Πύλος 
Δωμάτιο  39  (αριστερά)  (Εικόνες:  Lang,  1969).  Κνωσός  "Οικία  των  Τοιχογραφιών"  (πάνω  δεξιά) 
(Εικόνα: Evans, 1928a).  

  34 

β.  Το  θραύσμα ως  αυτοτελής  αφηγηματική  μονάδα  και  σημείο  ανάγνωσης 
και ερμηνείας της ταυτότητας ενός συνόλου. 
 
  Ο R. Arnheim σχολιάζει χαρακτηριστηκά ότι "τα καλαίσθητα αποσπάσματα 
έργων  δεν  είναι  απροσδοκήτως  ολοκληρωμένα  ούτε  οδυνηρώς  ανολοκλήρωτα" 
αλλά  πως  "έχουν  την  ιδιαίτερη  γοητεία  να  αποκαλύπτουν  προσόντα  μερών  ενώ 
συγχρόνως  μαρτυρούν  μια  χαμένη  οντότητα  πέραν  αυτών"  (Arnheim,  2005,  σελ. 
95).  Αντίστοιχα  ο Μ.  Foucault  αναφέρει  ότι  "η  κληρονομιά  της  αρχαιότητας  είναι 
όπως η ίδια η φύση, ένας μεγάλος χώρος για ερμηνεία" και "ένας θησαυρός σημείων 
που  συνδέονται  μέσω  της  προσομοιότητας  με  εκείνο  που  μπορούν  να 
υποδηλώνουν".  Στην  προσπάθειά  μας  να  την  αποκρυπτογραφήσουμε  "πρέπει  να 
διαβάζουμε  σημεία  και  λίγο‐λίγο  να  τα  κάνουμε  να  μιλούν"  (Foucault,  2008,  σελ. 
67). 
  Τα  τοιχογραφικά  σπαράγματα,  αποτελούν  σήμερα  τον  περιορισμένο  χώρο 
της  εστίασης,  το  ασχημάτιστο  "κάδρο"  την  μορφή  του  οποίου  έχουν  καθορίσει  ο 
χρόνος και οι συνθήκες καταστροφής και διατήρησης. Λειτουργούν κατά μια έννοια 
ως  ολοκληρώματα.  Ο  σημερινός  παρατηρητής  θα  μπορέσει  να  "διαρρήξει" 
ερμηνευτικά  και  να  ενεργοποιήσει  την  "βουβή"  αποσπασματική  εικονογραφία, 
εφόσον έχει την δυνατότητα να αποδώσει κάποιο νόημα στο θρυμματισμένο υλικό. 
Από  τη  στιγμή  που  θα  αναγνωρίσει  κανείς  σε  ένα  υλικό  θραύσμα  (που  αρχικά 
μοιάζει  άμορφο ή  δυσνόητο)  το  ίχνος  ενός περιεχομένου και  θα  το συσχετίσει  με 
μια κωδικοποιημένη και ονομασμένη ύπαρξη, το αναγνωρίσιμο αυτό ίχνος αποτελεί 
σημείο, ως "κάτι που υποκαθιστά κάτι σε κάποιον [...] ως προς κάποιες  ιδιότητες" 
(Eco, 1994, σελ. 38). Η αρχή του pars pro toto συμπυκνώνει αυτή τη λειτουργία του 
θραύσματος,  δεδομένου  ότι  το  θραύσμα,  ως  μέρος  ενός  προϋπάρχοντος  συνόλου 
μπορεί  να αναπαριστά  το  ίδιο  το σύνολο.  Δεν αναφέρεται  δηλαδή απλά και  μόνο 
στο ολοκληρωμένο σύνολο ούτε αποτελεί μοναχά δείγμα ή τμήμα του. Ως μέρος του 
συνόλου  ταυτίζεται  με  αυτό  και  πέρα  από  βοήθημα  της  θεωρητικής  σκέψης, 
αποτελεί  αυθεντική  παρουσία  και  εμπεριέχει  τη  δύναμη  και  τη  σημασία  του. 
(Cassirer, 2008, σελ. 121). Όπως θα το έθετε ο Th. Adorno, η αποσπασματικότητα 
δεν  "ταυτίζεται  με  την  τυχαία  λεπτομέρεια"  που  σώζεται  αλλά  αντιθέτως  "το 
απόσπασμα είναι μέρος της ολότητας του έργου που αντιστέκεται σε αυτή (Adorno, 
2000,  σελ.  87).  Συνεπώς  το  θραύσμα  ή  απόσπασμα,  στο  σώμα  του  οποίου 
παραμένουν αποτυπωμένα τα  ίχνη μιας αρχικής ταυτότητας, δεν είναι απλώς ένα 
αόριστο  σχήμα  με  συγκεκριμένες  διαστάσεις.  Τα  όριά  του  είναι  "μεταβλητά"  και 
μπορούν  να  "πλαστούν",  ανάλογα  με  την  δυνατότητα  απόδοσης  σε  αυτό  ενός 
περιεχομένου και αναγωγής του σε ένα μεγαλύτερο σύνολο με διαφορετικό σχήμα 
και όρια. 
  Κατ'  επέκταση, το θραύσμα ενός αρχιτεκτονήματος προϋποθέτει,  τόσο την 
ύπαρξη μιας ολοκληρωμένης κατασκευής ή ενός οικοδομήματος στο παρελθόν, όσο 
και  το  γεγονός  της  καταστροφής  ή  της  αποδόμησής  τους.  Η  αναγνώριση  ενός 
αρχιτεκτονικού  θραύσματος,  υποκαθιστά  κατ'  αυτή  την  έννοια  κάποιες  από  τις 
κατασκευαστικές  ιδιότητες  ή  τον  χαρακτήρα  ενός  οικοδομήματος  και  αποτελεί 
τεκμήριο  της  υλικής  του  ταυτότητας,  ακόμη  και  στην  περίπτωση  που  ο 
αρχιτεκτονικός  χώρος  δεν  υφίσταται  στην  αρχική  του  μορφή,  παρά  μόνο  στο 
καθεστώς  των  μεταμορφώσεων  και  των  παραμορφώσεων  που  έχει  υποστεί 

  35 

(Deleuze,  2006).  Η  αναγνώριση  ενός  τοιχογραφικού  θραύσματος  έχει  συνεπώς 
διττή σημασία. Αφενός παραπέμπει στην ύπαρξη ενός παρελθόντος οικοδομήματος 
και αφετέρου υποδηλώνει την επένδυσή του με κάποια εικονογραφική παράσταση.  
 

 
 

Εικόνα 22. Πύλος: Θραύσμα τοιχογραφίας (Εικόνα: Lang, 1969). 
 
 
γ. Το θραύσμα ως ενδιάμεσος χώρος. 
 
  Όπως  το  απολίθωμα,  το  οποίο  ο Μ.  Foucault  χαρακτηρίζει ως  "εκτιθέμενο 
σημάδι στο παρόν" (Foucault, 2008, σελ. 223), έτσι και το υλικό θραύσμα μπορεί να 
λειτουργεί  σαν  μία  "απόμακρη  και  κατά  προσέγγιση  μορφή  μιας  ταυτότητας" 
(Foucault, 2008, σελ. 228). Η κατανόησή της εξαρτάται από την πρόσβαση που έχει 
κανείς  στην  ολοκληρωμένη  εικόνα  και  στην  αρχική  λειτουργία  της.  Όσο  πιο 
αποκομμένο και απομακρυσμένο είναι το αποσπασματικό υλικό από την αυθεντική 
του μορφή και υπόσταση, τόσο παρουσιάζεται αινιγματικό και γριφώδες (Ροζάνης, 
2005). Και η απομάκρυνση αυτή μπορεί να είναι τόσο χωρική, όσο και χρονική.  
  Η ασυνέχεια μπορεί να  νοηματοδοτηθεί τόσο ως τομή, όσο και ως άρθρωση, 
επισημαίνει  ο  Στ.  Σταυρίδης  (Σταυρίδης,  2010).  Τα  υλικά  αποσπάσματα  του 
παρελθόντος  παρουσιάζονται  συχνά  αυτοτελή  ως  προς  τη  μορφή  τους  και 
χαρακτηρίζονται από ασυνέχεια στη χρήση τους. Αρθρώνουν όμως τη σχέση μίας 
συνέχειας μεταξύ της  εποχής στην οποία ανήκουν και αυτής στην οποία κάθε φορά 
εντάσσονται.  Ρυθμίζουν  έτσι  την  επικοινωνία  μεταξύ  των  δύο  εποχών,  αλλά 
παραμένουν  μετέωρα  σε  επίπεδο  νοήματος  (Σταυρίδης,  2010).    Το  θραύσμα 
"σηματοδοτεί"  συνεπώς  την  θέση  ενός  "κατωφλιού".  Ο  W.  Benjamin  έχει 
συμβολοποιήσει  τη  λειτουργία  αυτή  του  θραύσματος,  ως  πέρασμα,  ως  τη 

  36 

"μικροσκοπική ματιά" που "αποκαλύπτοντας την αλήθεια του όλου" (pars pro toto) 
έχει  τη  δύναμη  να  "συγκροτεί  το  παρελθόν  και  το παρόν"  και  να  "εκτείνεται  στο 
μέλλον"  (Ροζάνης,  2006,  σελ.  16‐18).  Κατ'  επέκταση  το  θραύσμα  μεσολαβεί  ως 
"παρεμβαλλόμενη χωρικότητα" (Σταυρίδης, 2010, σελ. 46) μεταξύ του αινιγματικού 
και  θρυμματισμένου  αντικειμένου  και  της  ερμηνείας,  προσδιορίζοντας  σε  κάποιο 
βαθμό την αλήθεια και τη σημασία του. Παρουσιάζεται ως κομβικό σημείο, μεταξύ 
μίας  παρελθούσας  δομημένης  υπόστασης  και  της  επανενεργοποίησής  της  στο 
παρόν,  στο  οποίο  εντάσσεται  και  με  το  οποίο  συσχετίζεται.  Μέσω  των 
πληροφοριών  που  παρέχει,  χαρτογραφεί  "περιοχές"  και  νοηματοδοτεί  τον  κενό 
χώρο, προσφέροντας στοιχεία για την ταυτότητα και τη χρήση του· τις ενδεχόμενες 
δηλαδή μεταβολές που έχει υποστεί, όπως, για παράδειγμα, την αλλαγή ταυτότητας 
ή χρήσης, βανδαλισμό ή φυσική καταστροφή κτλ. Αποτελεί  έτσι,  το ρυθμιστή της 
σχέσης μεταξύ του κρυφού και του φανερού· της μνήμης και της λήθης. Λειτουργεί 
κατά  κάποιο  τρόπο  σαν  "νησίδα"  μνήμης,  όντας  ταυτόχρονα  το  απομεινάρι  ή 
απόβλητο  ενός  εγκαταλειμμένου  ή  κατεστραμμένου  χώρου‐αντικειμένου,  και  ο 
"χώρος"  μέσα  στον  οποίο  προβάλλεται  και  αποτυπώνεται  το  παρελθόν·  η  "aura" 
του  πρωτότυπου  κατά  τον W.  Benjamin  (Benjamin,  1978).  Συνεπώς  το  θραύσμα 
ανήκει στο χώρο του ενδιάμεσου. Ταυτίζεται τόσο με το συμβάν που οδήγησε στη 
θραύση  και  τον  αφανισμό  ενός  προϋπάρχοντος  δομημένου  συστήματος  (του 
οποίου  και  αποτελεί  επιμέρους  στοιχείο)  όσο  και  με  το  "ανασυρθέν"  απόσπασμα 
του  συστήματος  αυτού,  η  νοηματοδότηση  του  οποίου  εκκρεμεί.  Και  καθώς 
συγκροτεί το "χώρο" της νοηματοδότησης μεταξύ των δύο υποστάσεων, αποτελεί 
και  αυτό  υπόσταση  (Lèvy,  1999).  Το  θραύσμα  συνδέεται  έτσι  με  την  έννοια  του 
ανοικτού  και  με  την  αίσθηση  μιας  συνεχούς  εκκρεμότητας  ως  προς  την 
αποκρυπτογράφησή του. 
  Η  αποκατάσταση  και  η  αναπαράσταση  των  τοιχογραφικών  σπαραγμάτων 
της  Εποχής  του  Χαλκού,  εμπεριέχει  κατά  αυτή  την  έννοια  τόσο  το  στοιχείο  της 
ανακάλυψης,  όσο  και  αυτό  της  ερμηνείας  και  της  (ανα)κατασκευής  της  εικόνας 
τους.  Είναι ένα ιδιόμορφο μοντάζ‐κολάζ που συγκροτείται από το σωζόμενο υλικό 
σε  συνδυασμό  με  αρχαιολογικά,  εικονογραφικά,  ιστορικά  και  άλλοτε  μυθικά 
δεδομένα.  Όσο  πιο  ατελής,  αποσπασματική  και  δυσνόητη  είναι  η  εικόνα  που 
σώζεται, τόσο πιο ασαφές είναι το περιεχόμενο του αρχικού συνόλου και δύσκολη η 
κατανόηση και η προσέγγιση του.  Η σύνθεση και ο σχεδιασμός των επιμέρους αλλά 
όσο το δυνατόν επιστημονικά τεκμηριωμένων πληροφοριών, μπορεί να αποτελέσει 
το εργαλείο προσέγγισης και ανάδειξης στο παρόν, μιας χαμένης εικονογραφημένης 
μορφής, αφήγησης και ταυτότητας.  
  Όπως  αναφέρει  ο  I.  Hodder  "η  διαδικασία  κατανόησης  του  αρχαιολογικού 
αντικειμένου  είναι  "ένα  παλινδρομικό  παιχνίδι  ανάμεσα  στο  κοινωνικό  και 
θεωρητικό  πλαίσιο  του  ερμηνευτή,  και  το  ιστορικό  ή  πολιτισμικό  πλαίσιο  του 
αντικειμένου. Δεν αρκεί να στέκεται κανείς και να παρατηρεί τα δεδομένα: πρέπει 
να τα ενεργοποιεί θέτοντας ερωτήσεις" (Hodder και Hutson, 2010, σελ. 235). Στην 
προσπάθεια αναπαράστασης της εικόνας του παρελθόντος, όσο αποδέχεται κανείς 
το  διάκενο,  τόσο  δεν  θα προσεγγίζει  την αρχική  "πραγματικότητα". Η  διαδικασία 
της  αποκατάστασης,  καθώς  συνδέεται  με  την  ερμηνεία,  είναι  αποτέλεσμα  μιας 
ερώτησης.  Και  ως  ερώτηση  δεν  αποτελεί  αδιαμφισβήτητη  αυθεντία,  αλλά 
ενεργοποιεί το διάλογο. 

  37 

δ. Το θραύσμα και η πληροφορία. 
 
  Στην  σύντομη  αναφορά  στα  αρχαιολογικά  δεδομένα  και  τις  ερμηνευτικές 
προσεγγίσεις  που  αναπτύχθηκαν  παραπάνω,    φαίνεται  πως  η  παρουσία  του 
τοιχογραφικού  θραύσματος,  ως  ελάχιστου  τεκμηρίου,  είναι  ουσιαστική  για  την 
ερμηνεία και την προσέγγιση της εικονογραφίας της Εποχής του Χαλκού. Αποτελεί 
το αδιάψευστο τεκμήριο από το οποίο εκκινούν και στο οποίο βασίζονται όλες οι 
προσπάθειες  αποκατάστασης,  αναπαράστασης  και  ερμηνείας  της  τοιχογραφικής 
τέχνης,  καθώς  και  των  εικονογραφικών  θεμάτων  και  των  στοιχείων  που 
αποδόθηκαν  με  τον  χρωστήρα.  Είναι  όμως  ουσιαστικός  για  την  έρευνα  και  την 
ερμηνεία, ο βαθμός στον οποίο σώζεται σε κάθε περίπτωση το τοιχογραφικό υλικό 
και αποδεικνύεται δυνατή η σύνθεση των σπαραγμάτων και η αναγωγή τους στις 
αφηγηματικές  εκείνες  ενότητες  που  θα  εξασφαλίσουν  μια  πληρέστερη  και 
καλύτερη εικόνα. Από την ελάχιστη πληροφορία που μπορεί να περιέχει ένα μικρό 
και  μεμονωμένο,  σπάραγμα,  έως  τον  πλούτο  των  πληροφοριών  που  είναι 
αποτυπωμένες  σε  μια  τοιχογραφία  που  σώζεται  σε  καλή  κατάσταση,  κάθε 
λεπτομέρεια αποτελεί  ένα επιπλέον στοιχείο στον κατάλογο της αποσπασματικής 
εικονογραφίας. 
  Ο  όρος  πληροφορία  εμπεριέχει  κατά  τον  U.  Eco  δύο  βασικές  έννοιες.  Ως 
στατιστική ιδιότητα της πηγής (στην περίπτωση που εξετάζουμε: του θραύσματος 
ή  μιας  αποσπασματικής  τοιχογραφικής  ενότητας)  δηλώνει  το  ποσό  της 
πληροφορίας  που  μπορεί  να  μεταδοθεί,  ενώ  παράλληλα  εννοεί  ένα  ακριβές  ποσό 
πληροφοριών  που  έχουν  πράγματι  μεταδοθεί  και  ληφθεί  (Eco,  1994,  σελ.  74).  Η 
αξία  της  πληροφορίας  που  εκπέμπει  ένα  σύστημα,  δεν  ταυτίζεται  με  ένα  πιθανό 
περιεχόμενο,  αλλά  με  τον  αριθμό  των  εναλλακτικών  λύσεων  που  θα  ορίσουν  με 
σαφήνεια  ένα  περιεχόμενο.  (Eco,  1994,  σελ.  76). Όσο  οι  πιθανοί  συνδυασμοί  των 
στοιχείων που αποτελούν ένα σύστημα μειώνονται, περιορίζονται ή "διέπονται από 
ένα  σύστημα  καθιερωμένων  κανόνων",  τόσο  αυξάνεται  η  πιθανότητα  μετάδοσης 
μηνυμάτων από το σύστημα αυτό (Eco, 1994, σελ. 79). 
  Κατ'  επέκταση,  η  δυνατότητα  ελαχιστοποίησης  των πιθανών  αναγνώσεων 
και ταξινομήσεων, είναι σημαντική για την ταύτιση ενός συνόλου θραυσμάτων με 
ένα περιεχόμενο. Για παράδειγμα, ελάχιστα μικρά μονόχρωμα θραύσματα θα έδιναν 
περιορισμένα  συμπεράσματα.  Πολλά  μονόχρωμα  θραύσματα  θα  ήταν  ενδεικτικά 
του  χρωματισμού  μιας  επιφάνειας.  Αντίστοιχα,  η  πιθανότητα  ανάγνωσης  μιας 
εικονογραφικής παράστασης είναι ανάλογη με την ποσότητα και την πληροφορία 
που  χαρακτηρίζει  το  υλικό  που  σώζεται  και  την  δυνατότητα  ταξινόμησής  των 
μερών του με στόχο την προσέγγιση της μορφής της παράστασης κατά το μέγιστο 
δυνατό. 
 
 
 
 
 
 
 
 

  38 

ε. Το θραύσμα ως παρουσία μεταξύ του δυνατού και του δυνητικού. 
Το θραύσμα και η αποκατάσταση. Από το δυνατό στο δυνητικό. 
 
  Ο P. Levy έχει ορίσει τη διαφορά μεταξύ του δυνατού και του δυνητικού. Το 
δυνατό είναι για τον  ίδιο ακριβώς όπως το πραγματικό και δεν του λείπει παρά η 
ύπαρξη.  Ενώ  είναι  πλήρως  συγκροτημένο  παραμένει  στην  περιφέρεια  της 
πραγματικότητας  (Levy,  1999,  σελ.  22).  Αντίθετα  το  δυνητικό  είναι  για  τον  ίδιο 
όπως  ένα  "πλέγμα  προβλημάτων".  Ο  "κόμβος"  δηλαδή  "των  τάσεων  ή  δυνάμεων 
που  συνοδεύει  ένα  συμβάν,  ένα  αντικείμενο  ή  οποιαδήποτε  άλλη  οντότητα  και 
οδηγείται προς μια διαδικασία  επίλυσης:  την  ενεργοποίηση,  τη μετάβαση στην  εν 
ενεργεία ύπαρξη" (Levy, 1999, σελ. 22).  
  Η συνθήκη που διέπει τα τοιχογραφικά θραύσματα, στην ανακατεμένη και 
προκαθορισμένη  από  τον  χρόνο  και  τη  φθορά  μορφή  τους,  θα  μπορούσε  να 
συνδεθεί με την έννοια του δυνατού που περιγράφει ο   P.  Levy.  Κι  αυτό  γιατί  δεν 
συγκροτούν  με  καθαρότητα  το  πλαίσιο  ενός  συγκεκριμένου  περιεχομένου.  Η 
προσπάθεια  αποκρυπτογράφησης  του  χαμένου  νοήματος  και  αναζήτησης  των 
πιθανών  σχέσεων  μεταξύ  των  θραυσμάτων,  συνδέεται  με  την  διαδικασία 
"ενεργοποίησης" μιας ερμηνείας. Η σχεδιαστική αποκατάσταση, παρουσιάζεται ως 
μια εικονοποιημένη "λύση" του προβλήματος και αποτελεί δημιουργία ή επινόηση 
μιας  μορφής"  που  έχει  ως  "αφετηρία  έναν  δραστήριο  αστερισμό  (constellation) 
δυνάμεων και σκοπών"  (Levy, 1999, σελ. 23). Συνεπώς, τόσο η ερμηνεία, όσο και η 
αποκατάσταση,  συνδέονται  με  την  έννοια  της  δυνητικοποίησης  της  πληροφορίας 
που  σώζεται  στα  τοιχογραφικά  θραύσματα,  καθώς  συγκροτούν  στο  παρόν  τον 
τρόπο  επίλυσης  και  ενεργοποίησης  της  θρυμματισμένης  και  αινιγματικής  τους 
μορφής. Η εικόνα της αποκατάστασης δεν εκπορεύεται ούτε και αναδύεται από το 
υπάρχον  αποσπασματικό  υλικό,  αλλά  ανιχνεύεται  και  ενεργοποιείται  από  έναν 
ερμηνευτή. 
 
 
 
 

 
 

 
 

 
 
 
 
 
 
 
 
 
Εικόνα 23.  
Ο  "Αφρικανός"  Θραύσμα  τοιχογραφίας  από 
την περιοχή του Τομέα Α στο Ακρωτήρι, όπως 
παρουσιάζεται  στο  Μουσείο  Προϊστορικής 
Θήρας (Φωτογραφία Ν. Σεπετζόγλου). 

 

  39 

3.2 Αποκατάσταση και αναπαράσταση. 
 

α. Απουσία μνήμης και αναπαράσταση της απουσίας. 
 

 Κι άλλες ακόμη ρίζες μαραμένες των καιρών 
 Ήταν στον τοίχο ιστορισμένες· προσηλωμένα σχήματα 
 Σκύβαν, δηλώνοντας τη σιωπή στην περίκλειστη κάμαρα.  
 Τ.Σ. Έλιοτ (Έλιοτ, 2009, σελ. 87). 

 
  Η  αρχαιολόγος  E.  Vermeule,  περιγράφοντας  την  κατάσταση  με  την  οποία 
έρχονται  στο  φως  τα  αρχιτεκτονικά  κατάλοιπα  του  μυκηναϊκού  πολιτισμού, 
ανακαλεί  από  την  δική  της  εμπειρία  κατεστραμμένα  ή  βομβαρδισμένα  κτίρια,  τα 
οποία είναι διαμπερή και οι εσωτερικοί τους χώροι είναι ορατοί. Η ίδια περιγράφει:  
 

"Στην  εποχή  μας  έχουμε  το  πλεονέκτημα  της  πείρας,  βλέποντας  βομβαρδισμένα  ή 
κατεστραμμένα  κτίρια,  των  οποίων  οι  εσωτερικοί  χώροι  σώζονται  ακόμη  ίσως  μέχρι 
τον  τρίτο  όροφο.  Τα  υπολείμματα  της  ταπετσαρίας  ή  του  χρώματος  και  των 
εντοιχισμένων  επίπλων  μας  πληροφορούν  φανερά  για  την  αρχική  ατμόσφαιρα  του 
δωματίου  και  λαμβάνουμε  υπ'  όψιν  μας  το  δυνατό  φως,  κάτω  από  το  οποίο  δεν 
επρόκειτο  ποτέ  κανείς  να  δει  τέτοιους  τόνους  χρωμάτων,  και  την  αμβλυμμένη 
εντύπωση που  κάποτε  έδιναν  τα  χαλιά,  οι  λάμπες  και  τα  έπιπλα. Με  τις Μυκηναϊκές 
κατοικίες όμως ουσιαστικά τίποτε δεν βρίσκεται στη θέση του και δεν  έχουμε άμεση 
εμπειρία του φωτισμού και της επίπλωσης, εκτός από το ότι και τα δύο ήταν λιγότερα 
από ότι εμείς συνηθίζουμε να έχουμε."(Vermeule, 1983, σελ. 200). 
 

 
 

Εικόνα 24. Ερείπια κατοικίας στην άμμο, στην παραλία του Επιταλίου Ηλείας. Επιζωγραφισμένη 
ασπρόμαυρη κλίμακα στην κεντρική κολόνα και φωτογραφία: Ν. Σεπετζόγλου (2009).  

  40 

  Είναι φανερό ότι αυτό που η E. Vermeule ονομάζει "πλεονέκτημα της πείρας" 
σχετίζεται με την μνήμη. Με τη δυνατότητα δηλαδή, που έχει κανείς να ανακαλεί με 
τη μνήμη του τη μορφή ενός χώρου, ανασύροντας εικόνες από τις προσωπικές του 
εμπειρίες. Η μνήμη προϋποθέτει το γνωστό ώστε να ανακαλέσει. Ο υλικός κόσμος 
προσφέρεται  ως  εγγύηση  σταθερότητας  της  μνήμης,  καθώς  της  δίνει  τη 
δυνατότητα να ακινητοποιείται σε μια ορισμένη διάταξη αναμνήσεων. Ακόμα κι αν 
ένας  χώρος  παρουσιάζεται  ελλιπής,  φθαρμένος  ή  αποδομημένος,  είναι  μέσω  της 
μνήμης  δυνατή,  νοητικά,  η  αναπαράσταση  και  η  αποκρυπτογράφηση  της 
ταυτότητάς  του  στο  βαθμό,  πάντα,  που  είναι  αναγνώσιμη  και  αναγνωρίσιμη  από 
τον  παρατηρητή.  Στα  ερείπια,  όμως,  της  Εποχής  του  Χαλκού,  η  εικόνα  και  οι 
διατάξεις του χώρου στο εσωτερικό των κτιρίων είναι ασαφείς και συγκεχυμένες. Η 
αναπαράσταση  μέσω  της  μνήμης  είναι  αδύνατη,  καθώς  ο  χώρος  χαρακτηρίζεται 
από χρονική ασυνέχεια ως προς τη λειτουργία και τη χρήση του και η εικόνα του 
κατά  την ανασκαφή  έχει  τη  μορφή ακατάστατης πληροφορίας. Η  ταυτότητα  του 
"κρύβεται"  στα  θρυμματισμένα  και  σε  άτακτες  διατάξεις  επιμέρους  στοιχεία  του. 
Για  να  καταστεί  η  πληροφορία  αυτή  αναγνώσιμη,  είναι  απαραίτητη  η 
ανασυγκρότηση του υλικού στο βαθμό που ο θρυμματισμένος χαρακτήρας του το 
επιτρέπει. Όπως παρατηρεί ο R. Arnheim:  "πληροφορία σημαίνει  να δίνεις μορφή 
και η μορφή έχει ανάγκη από δομή" (Arnheim, 2003, σελ. 41). 
  Η αναπαράσταση της απουσίας, αποτελεί για τον Y. Yuan, μια επιστροφή σε 
κάτι  που  δεν  ήταν  "ποτέ  εκεί"  και  που  μπορεί  να  αναπαρασταθεί  μόνο  μέσω  της 
προσομοίωσης·  την  τέχνη  του  να  αναπαριστά  κανείς  την  απουσία,  όπως  την 
ονομάζει (Yuan, 1997).  
  Στην περίπτωση της αναπαράστασης των αποσπασματικών τοιχογραφιών, 
η  έννοια  της  προσομοίωσης  θα  μπορούσε  να  μεταφραστεί  σε  αυτό  που  ο  U.  Eco 
ονομάζει  "σχηματική  αναπαράσταση"  (Eco,  1994,  σελ.317)  στο  σώμα  της  οποίας 
μπορούν  να  αναπαραχθούν  οι  ιδιότητες  μιας  εκδοχής  της  αυθεντικής  σύνθεσης. 
Ένα  τέτοιο  σχήμα  έκφρασης  και  αναπαράστασης  θα  πρέπει  κατά  τον  U.  Eco  να 
ορίζεται σύμφωνα με τις απαιτήσεις ενός περιεχομένου και όχι από τη μορφή και 
την  κατάσταση  στην  οποία  βρίσκεται  σήμερα  το  αντικείμενο  (Eco,  1994).  Εδώ 
τίθεται και το ζήτημα σχετικά με τα όρια και τον χαρακτήρα της αποκατάστασης, 
καθώς  είναι  σημαντικό  να  μη  "συναγωνίζεται"  το  αυθεντικό  υλικό  και  να 
εφαρμόζεται με τρόπο που να υποδηλώνεται ο βαθμός της σύγχρονης επέμβασης. 
  Κατά  τον  P.  Ricoeur  "η  πραγματικότητα  του  παρελθόντος  είναι  μη 
επαληθεύσιμη" και η αναπαράσταση του κινδυνεύει πάντοτε να κριθεί ως έργο της 
φαντασίας.  Αναφέρει  ακόμη,  ότι  ο  δεσμός  μεταξύ  της  αφηγηματικής 
συνεκτικότητας,  με  τη  συμφωνία  προς  τα  ντοκουμέντα,  είναι  κρίσιμος  για  την 
ερμηνευτική προσέγγιση του παρελθόντος (Ricoeur, 1988) και ορίζει την ερμηνεία 
"ως  ένα  συνδυαστικό  σύστημα  σημείων  που  στηρίζεται  στη  βάση  μιας 
πρωταρχικής κατανόησης" (Ricoeur, 1988, σελ. 24). Η πράξη αυτής της κατανόησης 
αντανακλάται στο σώμα της αναπαράστασης καθώς, όπως θα το έθετε ο P. Ricoeur, 
μέσω  αυτής  "αναδύεται  μια  καινούργια  σημασιακή  σχέση  από  τα  ερείπια  μιας 
σημασιακής ανυπαρξίας" (Ricoeur, 1988, σελ. 23). 
  Ο W. Benjamin, είχε συλλάβει στην εικόνα του απολιθώματος το στοιχείο της 
αποσάθρωσης που σημαδεύει την επιβίωση της ιστορίας μέσα από την αποκάλυψη 
της  υλικής  υπόστασης  του  παρελθόντος  στο  παρόν,  από  την  οποία  δεν  απομένει 

  41 

παρά μόνο το κενό από ζωή κέλυφος (Buck‐Morss, 2011). Χρησιμοποιώντας ο ίδιος 
τη  μέθοδο  του  "μοντάζ"  και  ανακατασκευάζοντας  τις  αποσυντεθειμένες 
πολιτισμικές  εικόνες  του  19ου  αιώνα  αναζήτησε  την  "αιχμηρή  διαχωριστική 
γραμμή  μεταξύ  φυσικού  κόσμου  και  σημασίας"  (Buck‐Morss,  2011,  σελ.  250). 
Αντίστοιχα, για τον E. Cassirer "η ιστορία είναι η προσπάθεια να συγχωνευθούν όλα 
τούτα  τα  disjecta  membra,  τα  σκορπισμένα  μέλη  του  παρελθόντος,  και  να 
συντεθούν  και  να  χυθούν  σε  καινούργια  μορφή"  (Cassirer,  1972,  σελ.  258).  Η 
ιστορία, η μνήμη και στην περίπτωση που εξετάζουμε η αρχαιολογία, έχουν ανάγκη 
το τεκμήριο της  εικόνας ή του λόγου για να  "κατασκευάσουν" την αφήγησή τους 
(Τερζόγλου, 2006).  
  Η  ερμηνεία  και  η  διαδικασία  ανασύνθεσης,  αποκατάστασης  και 
αναπαράστασης του θρυμματισμένου τοιχογραφικού υλικού, θα δούμε σε επόμενα 
κεφάλαια  πως  αποτελεί  μια  βασική  μέθοδο  προσέγγισης  και  περιγραφής  ενός 
εικονογραφημένου κόσμου, τα  ίχνη του οποίου εξαντλούνται στα αποσπασματικά 
του κατάλοιπα. Με τον τρόπο αυτό,  "εγκαθίσταται" στο παρόν η αποσπασματική 
εικόνα  των  τοιχογραφικών  παραστάσεων,  με  τις  οποίες  ο  άνθρωπος  επέλεγε  να 
επενδύει τους δημόσιους και ιδιωτικούς του χώρους κατά την Εποχή του Χαλκού. 
 
 
β. Ερωτήματα σχετικά με την αναπαραστατική λειτουργία της σχεδιαστικής 
αποκατάστασης. 
 
  "Είμαστε  συνηθισμένοι  όταν  ασχολούμαστε  με  τον  αρχαίο  κόσμο  να  τον 
εξημερώνουμε,  να  τον φέρνουμε  σε  διαφωτιστικά  μέτρα,  να  του  αρνούμαστε  την 
απαραμείωτη ετερότητά του" σχολιάζει ο Φ. Τερζάκης (Τερζάκης, 2007, σελ. 61). Η 
επιβίωση  κάποιων  λέξεων  στην  ελληνική  γλώσσα  είναι  κατά  τον  ίδιο  απατηλή 
καθώς  έχουν  αλλάξει  οι  έννοιες  στις  οποίες  αναφέρονται.  Μιλώντας  σήμερα  για 
"ελληνική  τέχνη"  την οποία και  διακρίνουμε σε περιόδους,  όπως στην περίπτωση 
της "μινωικής" ή "μυκηναϊκής" τέχνης,  αποδίδουμε συχνά "μια δική μας χρήση της 
λέξης  σε  ένα  δικό  τους  έργο",  αναφέρει  χαρακτηριστικά.  Η  λειτουργία  των 
εικονιστικών τοιχογραφιών ήταν, όπως είδαμε παραπάνω, κοινωνικά συνδεδεμένη 
με θεσμικές,  τελετουργικές,  λατρευτικές και διακοσμητικές  χρήσεις, αλλά δεν  είχε 
σχέση με την αισθητική όπως την κατανοούμε σήμερα. Επίσης η τέχνη συνδεόταν 
κατά  την  αρχαιότητα  περισσότερο  με  την  χειρονακτική  δραστηριότητα,  την 
δεξιοτεχνία  και  την  κατασκευαστική  ικανότητα  (craftsmanship).  Το  ζήτημα  της 
αναπαράστασης τίθεται όταν εισάγεται τον 5ο αιώνα π.Χ. η έννοια της μίμησις, που 
διαπραγματευόταν  ζητήματα  μεταξύ  του  πραγματικού  και  του  φαινομενικού  και  
είναι  κατά  τον  Φ.  Τερζάκη  πιο  κοντά  στην  σημερινή  έννοια  της  τέχνης.  Ο  ίδιος 
διακρίνει τρείς πλευρές στην προβληματική της αναπαράστασης (Τερζάκης, 2007): 
  

"Ως  πρόβλημα  οντολογικό  είναι:  πως  η  εμπειρία  ή  η  γλώσσα  νομιμοποιείται  να 
παριστά το αληθινό είναι των πραγμάτων;  
Ως  πρόβλημα  πολιτικό  είναι:  πως  η  πολιτική  αρχή  νομιμοποιείται  να  εκπροσωπεί 
μιαν αυτοφυή ανθρώπινη συλλογικότητα;  
Ως  πρόβλημα  τεχνικό  είναι:  πως  το  αντίγραφό  (εικών)  νομιμοποιείται  να 
υποκαθιστά το πρωτότυπο;" (Τερζάκης, 2007, σελ. 62‐63). 
 

  42 

Η προβληματική  αυτή  μοιάζει  να  αντιστοιχεί  με  το  ζήτημα  της  αναπαραστατικής 
λειτουργίας της σχεδιαστικής αποκατάστασης: 
 
‐ Πως (σε ποιό επίπεδο) νομιμοποιείται να ανακατασκευάζει την αλήθεια πίσω από 
την αποσπασματική αρχαιολογική μαρτυρία; 
‐ Πως νομιμοποιείται να αντανακλά ως μέσο (ή να εμπνέει) την συλλογική εικόνα 
που έχουμε σήμερα για το παρελθόν;   
‐  Εν  τέλει,  σε  ποιό  βαθμό  νομιμοποιείται  να  υποκαθιστά  το  αποσπασματικό 
πρωτότυπο; 
 
 
γ. Η σημασία της "λέξης" στην αναπαράσταση. 
 

Η  σχέση  της  γλώσσας  με  τη  ζωγραφική  είναι  αόριστη. 
Michel Foucault (Foucault, 2008, σελ. 36). 

 
  Ο  A.  Benjamin  σημειώνει  πως  για  την  κατανόηση  της  ιστορίας  της 
ζωγραφικής, είναι σημαντική η σχέση μεταξύ του σημαδιού και της λέξης και πως 
το αίτημα  της  εικόνας  να  ονομαστεί  "σχετίζεται  με  τα  ιδιαίτερα  χαρακτηριστικά" 
και ένα τύπο περιεχομένου της σύνθεσης και "όχι σε αυθαίρετους προσδιορισμούς" 
(Benjamin,  2007,  σελ.  82).  Το  θραύσμα,  ως  ίχνος  συνδέεται  με  την  έννοια  του 
σημαδιού  καθώς  είδαμε  ότι  αποτελεί  τμήμα  ενός  συγκεκριμένου  συστήματος 
σημαινόμενων. Εν προκειμένω της εικόνας μιας τοιχογραφίας. Η αποκατάσταση και 
η  αναπαράσταση  αποτελούν  μια  εικονοποιημένη  εκφορά  του  λόγου,  δηλαδή  της 
ερμηνείας.  Η  δυνατότητα  μετάφρασης  και  μεταφοράς  των  αποσπασματικών 
στοιχείων μιας τοιχογραφίας στο σώμα μιας αναπαράστασης είναι που "επιτρέπει 
στο έργο να έχει μια μεταθανάτια ζωή" (Benjamin, 2007, σελ. 83). 
  Η  αρχαιολόγος  Ι.  Τζαχίλη,  αναφέρει  πως  βασικό  όχημα  για  την  πρόσληψη 
της αρχαιολογικής μαρτυρίας είναι η γλώσσα, που είναι πάντοτε σύγχρονη με τους 
εκάστοτε  ερμηνευτές.  Η  εικόνα  της  "μινωικής"  αρχαιολογίας  στήθηκε  πάνω  στις 
γνώσεις  και  τις  περιγραφές  των  πρώτων  μελετητών,  οι  οποίες  αποτελούν  μια 
μεταφορά  της  εικόνας  σε  λόγο.  Μια  μετακίνηση,  δηλαδή,  από  το  εικαστικό  στο 
εκφραστικό πεδίο, την οποία η  Ι. Τζαχίλη χαρακτηρίζει ως λεκτική ανακατασκευή 
της εικόνας. Τόσο η εικόνα όσο και η περιγραφή της υπάγονται κατά την ίδια σε ένα 
αλληλοσυμπληρούμενο  σύστημα  μορφοποίησης  και  χαρακτηρισμού  του  κόσμου 
(Τζαχίλη,  2011,  σελ.  18).  Στην  περίπτωση,  όμως,  των  υλικών  καταλοίπων  του 
προϊστορικού  Αιγαίου,  η  ερμηνεία  διαμορφώνει  σε  μεγάλο  βαθμό  τον  τρόπο 
πρόσληψης  του  αντικειμένου  καθώς  "η  εικόνα  και  η  περιγραφή  είναι  εξ  ορισμού 
ετεροχρονισμένες" (Τζαχίλη, 2011, σελ. 18).  
 
 
δ. Αυτό δεν είναι πίπα. Αναφορά στην προσέγγιση του Μichel Foucault στο 
γνωστό έργο του René Magritte. 
 
  Ας  δούμε  στο  σημείο  αυτό,  ένα  σχετικά  πρόσφατο  παράδειγμα  που 
αναφέρεται την προβληματική της σχέσης μεταξύ της εικόνας και του λόγου.   

  43 

  Στο έργο του René Magritte "Ceci n'est pas une pipe" (Εικ. 25) απεικονίζεται 
με  ρεαλιστικό  τρόπο  μια  πίπα  και  από  κάτω  σημειώνεται  με  καλλιγραφικά 
γράμματα  η  φράση:  "Αυτό  δεν  είναι  πίπα"  (Foucault,  1998).  Ο  Μ.  Foucault  έχει 
παρομοιάσει  το  έργο  αυτό,  με  τα  σχέδια  που  συνοδεύουν  συνήθως  τα  εγχειρίδια 
βοτανικής,  όπου  το  κείμενο  ονοματίζει  το  σχέδιο.  Για  τον  ίδιο,  το  πρόβλημα  δεν 
εντοπίζεται στην αντίφαση μεταξύ του σχήματος και της διατύπωσης αλλά στο ότι 
είναι αναπόφευκτη η αναγωγή του κειμένου στο σχέδιο. Και αναρωτιέται:  "Ποιος, 
όμως,  θα  μου  πει  σοβαρά  ότι  αυτό  το  σύνολο  διασταυρούμενων  γραμμών,  πάνω 
από το κείμενο, είναι μια πίπα;" (Foucault, 1998, σελ. 16). 
 

   
 
Εικόνα 25. René Magritte "Ceci n'est pas une 
pipe" (1926). 
 
 

Εικόνα 26. Σχέδιο κρίνου (αριστερά) και 
αποκατάσταση τοιχογραφίας με φυτικό μοτίβο 
μυρτιάς, από το The Palace of Minos at Knossos 
(Εικόνα: Evans,1928α).

 
   Αντίθετα με τη ρητορική, η ουσία της οποίας βρίσκεται στην αλληγορία, τα 
σχέδια αυτού του τύπου αποτελούν κατά τον Μ. Foucault μια ταυτολογία, όπου το 
αναπαριστώμενο  αντικείμενο  παγιδεύεται  "στο  δόκανο  μιας  διπλής  γραφής" 
(Foucault, 1998, σελ.17). Η διατύπωση εντάσσεται στο χώρο του αναπαριστώμενου 
σχήματος  ενώ  το  κείμενο  περιγράφει  ταυτόχρονα  αυτό  που  αναπαριστάται 
(Foucault, 1998, σελ. 17). Με τον τρόπο αυτό προκαταβάλλεται μια συγκεκριμένη 
σχέση  ανάμεσα  στο  όνομα  και  στο  αντικείμενο  που  απεικονίζεται.  Έχει  όμως 
ιδιαίτερη σημασία για τον Μ. Foucault ο κενός χώρος ανάμεσα στο σχέδιο και τις 
λέξεις  (τη  λεζάντα)  καθώς,  όπως  αναφέρει,  εκεί  συνάπτονται  "όλες  οι  σχέσεις 
προσδιορισμού, ονομασίας, περιγραφής και ταξινόμησης" (Foucault, 1998, σελ. 25). 
  Η  εικόνα  των  αρχαιολογικών  δημοσιεύσεων  και  των  εικονογραφημένων 
λευκωμάτων,  όπου  παρουσιάζεται  η  μελέτη  των  αποσπασματικών  τοιχογραφιών 
της Εποχής του Xαλκού, δεν είναι διαφορετική από αυτή που μόλις περιγράψαμε. 
Ιδίως  οι  παλαιότερες  δημοσιεύσεις  (Α.  Evans,  G.  Rodenwaltd  κ.α.)  διατηρούν  την 
αισθητική ενός παλιού εικονογραφημένου βιβλίου  (Εικ. 26). Τόσο τα μεμονωμένα 
θραύσματα  όσο  και  οι  αποκαταστάσεις  παρουσιάζονται  ως  εικονογράφηση  του 
κειμένου, ενώ η λεζάντα που τα συνοδεύει, τα ονοματίζει και τα περιγράφει. Ακόμη, 
χρησιμοποιούνται,  συχνά,  κωδικοποιημένες  ονομασίες  και  ακολουθούνται 
συγκεκριμένες  συμβάσεις,  ώστε  να  δηλωθεί  το  νόημα  της  αποσπασματικής 
παράστασης  και  να  συγκροτηθεί  το  πλαίσιο  μέσω  του  οποίου  θα  μπορέσουν  να 

  44 

διατυπωθούν οι συσχετισμοί (π.χ. πομπή, ιέρια κ.α.) (βλέπε και Τζαχίλη, 2011 για το 
θέμα).  Με  λίγα  λόγια  η  διατύπωση  που  συνοδεύει  την  εικόνα  αποτελεί  μια 
συμπυκνωμένη μορφή της ερμηνείας.  
  Μεταφέροντας  το  παράδειγμα  του  έργου  του  R.  Magritte  στην 
προβληματική  που  εξετάζουμε,  θα  μπορούσαμε  στο  σύνολο  που  ακολουθεί  να 
αναγνωρίσουμε μια, πίπα; 

 
 
  Αντίστοιχα, Ποιά από τις δύο περιπτώσεις είναι σωστή; 
 

 
 
  Στο  δεύτερο  παράδειγμα  βλέπουμε  ότι  ανάλογα  με  το  υλικό  που  σώζεται 
είναι ενδεχομένως πιο εύκολη η ταξινόμηση των σπαραγμάτων και η αναγνώριση 
του αντικειμένου (Επεξεργασία εικόνων: Ν. Σεπετζόγλου).   
  Στη συνέχεια θα δούμε πως η ερμηνεία και η αποκατάσταση των  ιδιαίτερα 
αποσπασματικών  συνόλων,  συνδέεται  άμεσα  με  τη  γλώσσα  και  το  όνομα  που 
μπορεί  κανείς  να  δώσει  στα  εικονογραφικά  ίχνη  που  μελετάει.  Κι  αυτό  γιατί 
ιχνογραφεί κανείς τα στοιχεία που έχει αρχικά κατανοήσει και ονομάσει. Μέσω του 
σχεδιασμού  αποδίδονται  τα  ιδιαίτερα  χαρακτηριστικά  και  η  πιθανή  μορφή  της 
αποσπασματικής  εικόνας.  Συνεπώς,  τα  όρια  δεν  τίθενται  μόνο  στο  επίπεδο  της 

  45 

αποκατάστασης,  αλλά  και  στο  επίπεδο  των  λέξεων  ή  των  φράσεων  που  θα 
χρησιμοποιηθούν ώστε να περιγραφεί το σύνολο. Υπάρχει όμως ο κίνδυνος οι λέξεις 
να  "συμπαρασύρουν"  την  αποκατάσταση  και  αντιστρόφως.    Να  "κατασκευαστεί" 
με λίγα λόγια η ερμηνεία (βλέπε κεφάλαιο 5 η περίπτωση της αποκατάστασης του 
τοιχογραφήματος "ο αρχηγός των μαύρων" από την Κνωσό). Η σχέση μεταξύ των 
λέξεων  και  της  αποκατάστασης‐αναπαράστασης  είναι  κατά  μια  έννοια 
(δια)δραστική. Τέτοια όμως θα πρέπει να είναι και η σχέση του "αναγνώστη" με τις 
πιθανές  ταξινομήσεις  και  τις  αποκαταστάσεις  των  τοιχογραφικών  σπαραγμάτων 
που  παρουσιάζονται.  Να  μην  αποδέχεται,  δηλαδή,  παθητικά  τη  μορφή  της 
αναπαράστασης  ενός  τοιχογραφήματος,  αλλά  να  αναζητεί  τη  σχέση  μεταξύ  της 
αυθεντικής αποσπασματικής εικόνας, της αποκατάστασης και της περιγραφής της. 
Κι αυτό γιατί οι ταξινομήσεις των θραυσμάτων δεν είναι απαραίτητα, ούτε οι μόνες 
δυνατές, ούτε οι καλύτερες. 
 
 
ε. Αναπαριστώντας και ερμηνεύοντας. Τα ζητούμενα σε μια αναπαράσταση. 
 

Εκεί  που  νομίζαμε  ότι  βλέπουμε  εικόνες,  υπήρχαν 
στρατηγικά  διατεταγμένες  συναθροίσεις  από  λευκές  και 
μαύρες κουκίδες, εναλλαγές παρουσίας και απουσίας, τα μη 
σημαίνοντα  χαρακτηριστικά  ενός  ράστερ  [...]  Εκεί  που 
αναγνωρίζουμε  οικίες  μελωδίες  υπάρχει  απλώς  μια 
λεπτοφυής συνύφανση από διαστήματα και νότες.  
Umberto Eco (Eco, 1994, σελ. 85). 

 
  Η  αναπαράσταση  αποτελεί  για  τον Μ.  Foucault  έναν  τρόπο  να  κατανείμει 
κανείς τα πράγματα σε μια ορισμένη τάξη και να τα προσφέρει στη γνώση (Φουκώ, 
2008). Συνιστά για τον  ίδιο το σημείο "όπου ανέκαθεν η γλώσσα διασταυρώνεται 
με το χώρο" και έναν "πίνακα που επιτρέπει στη σκέψη να επιβάλει μια διάταξη στα 
όντα, μια ταξινόμηση, μια ονομαστική συγκρότηση, με την οποία να υποδηλώνονται 
οι ομοιότητες και οι διαφορές τους" (Foucault, 2008, σελ. 14). Πως ορίζεται, όμως, 
στο  πλαίσιο  της  σχεδιαστικής  αποκατάστασης  ενός  συνόλου  θραυσμάτων  η 
αναπαράσταση μιας αποσπασματικής τοιχογραφίας; 
  Όπως σημειώνει ο G. Deleuze, η αναπαράσταση ενός χώρου ή αντικειμένου 
που  βρίσκεται  σε  καθεστώς  αταξίας,  θα  μπορούσε  να  οριστεί  ως  το  σύνολο  της 
παραλλαγής  των  διατάξεων,  των  περιπτώσεων  και  των  ταξινομήσεων  που 
στοχεύουν  στην  αποκατάσταση  της  χαμένης  του  αλήθειας  (Deleuze,  2006).  Της 
χαμένης εικόνας και της μορφής του. 
  Το  θραύσμα  αποτελεί  τον  σημειακό  φορέα  στον  οποίο  εμπεριέχεται  το 
αρχικό  γνώρισμα  μιας  έκφρασης. Με  την  αποκατάσταση  καθιερώνεται  ένας  νέος 
συσχετισμός  ως  περιεχόμενο  μιας  σημειακής  συνάρτησης  (Eco,  1994).  Για  να 
προκύψει  η  σημειακή  συνάρτηση,  ο  σημειακός φορέας  πρέπει  να  κατέχει  κάποια 
"συντακτικά"  γνωρίσματα  που  επιτρέπουν  τον  συνδυασμό  του  με  άλλους  και 
επομένως την κατασκευή "συντακτικά" καλοσχηματισμένων φράσεων (Eco, 1994). 
Σε αυτή τη διαδικασία, η εικονογραφική μελέτη των τοιχογραφικών σπαραγμάτων 
είναι απαραίτητη για την ανίχνευση των στοιχείων που τα συνδέει,  τα διαχωρίζει 
και τα ταξινομεί μέσα στο θρυμματισμένο σύνολο. 

  46 

3.3 Τα όρια της αποκατάστασης. 
 
α.  Εφαρμόζοντας  την  εικονολογική  μέθοδο  μελέτης  που  πρότεινε  ο  Erwin 
Panofsky. 
 
  Η  εικονογραφική  μελέτη  μιας  εικόνας  και  η  απόδοση  σε  αυτή  κάποιου 
νοήματος, σχετίζεται με την αναγνώριση του θέματος και της σημασίας της εικόνας 
σε σχέση με τη μορφή της, αναφέρει ο Ε. Panofsky (Πανόφσκι, 1991). Η αντίληψη 
από την άλλη,  "αρχίζει με τη σύλληψη σημαντικών δομικών γνωρισμάτων  [...] και 
συνίσταται  στη  μορφοποίηση  αισθητών  ιδεών"  ενώ παράλληλα  "επιτυγχάνει  στο 
αισθητηριακό  επίπεδο  αυτό  που  στη  σφαίρα  της  λογικής  είναι  γνωστό  ως 
κατανόηση"  σημειώνει  ο  R.  Arnheim  (Arnheim,  2005,  σελ.  60‐62).  Έτσι  η 
κατανόηση  ενός  ζωγραφισμένου  σχήματος  είναι  αυτή  που  μας  οδηγεί  να  το 
ονομάσουμε ενώ, η παράθεση διαφορετικών σχηματισμών ή γνωρισμάτων σε μια 
εικόνα,  μας  κάνει  να  αναζητήσουμε  τις  μεταξύ  τους  σχέσεις  σε  σημασιολογικό 
επίπεδο.   
  Κατ'  επέκταση,  η  απόδοση  νοήματος  στα  τοιχογραφικά  σπαράγματα 
σχετίζεται με τον βαθμό που σώζονται στην επιφάνειά τους τα  ίχνη μιας εικόνας, 
που  μας  είναι  αναγνώσιμα  και  αναγνωρίσιμα.  Στην  περίπτωση  που  μπορούν  να 
συγκροτήσουν μεγαλύτερα σύνολα,  οι πιθανότητες μιας ασφαλέστερης  ερμηνείας 
και  προσέγγισης  της  συνολικής  μορφολογίας  και  του  περιεχομένου  της 
αποσπασματικής εικόνας αυξάνονται. 
  Στο έργο του "Μελέτες εικονολογίας" ο Ε. Panofsky διακρίνει σε τρεις όψεις 
το θέμα και την σημασία ενός "έργου τέχνης". Σε "πρωτοβάθμιο ή φυσικό θέμα", σε 
"δευτεροβάθμιο  ή  συμβατικό  θέμα"  και  σε  "εγγενή  σημασία  ή  περιεχόμενο".  Και 
στις  τρεις  αυτές  όψεις,  αναγνωρίζει  επιμέρους  μεθόδους  προσέγγισης  που 
συνδέονται  με  την  ερμηνεία  του  αντικειμένου,  για  την  οποία  είναι  απαραίτητα 
συγκεκριμένα  "εφόδια"  και  "μέσα  ελέγχου"  (Πανόφσκι,  1991,  σελ.  26‐28).  Η 
εικονογραφική ανάλυση που επιχειρεί, μπορεί σε αυτό το σημείο να μας βοηθήσει 
να εντοπίσουμε τα όρια που καθορίζουν, ενδεχομένως, τον βαθμό κατά τον οποίο 
μπορούμε  να  αποκαταστήσουμε  ένα  σύνολο  σπαραγμάτων  και  να 
αναπαραστήσουμε μια αποσπασματική τοιχογραφία. Επιπλέον, θα προσπαθήσουμε 
να αποσαφηνίσουμε το επίπεδο ερμηνείας που μπορούμε να πετύχουμε κάθε φορά. 
  Για  τον  Ε.  Panofsky  το  "πρωτοβάθμιο  ή  φυσικό  θέμα"  εντοπίζεται  στην 
αναγνώριση  φυσικών  μορφών  (γραμμές,  χρώματα,  κτλ.)  ως  αναπαράσταση 
φυσικών αντικειμένων (ανθρώπινες μορφές, ζώα, φυτά κτλ.) οι σχέσεις μεταξύ των 
οποίων  προσδιορίζονται  από  μια  αφήγηση,  στην  οποία  διακρίνονται  κάποιες 
εκφραστικές  ιδιότητες. Ονομάζει  τον  κόσμο αυτών  των καθαρών μορφών,  κόσμο 
των  καλλιτεχνικών  μοτίβων.  Η  μορφική  ανάλυση  και  περιγραφή  του  έργου 
σχετίζεται  με  την  απαρίθμηση  και  αναγνώριση  των  μοτίβων  αυτών.  "Η  σωστή 
ανάγνωση  των  μοτίβων  αποτελεί  προϋπόθεση  για  μια  σωστή  εικονογραφική 
ανάλυση  με  τη  στενότερη  έννοια."  Οδηγεί  δηλαδή  σε  μια  ανάγνωση  πρώτου 
επιπέδου (Πανόφσκι, 1991, σελ. 29). 
  Στις περιπτώσεις που το τοιχογραφικό υλικό που εξετάζεται εξαντλείται σε 
μερικά θραύσματα, η δυνατότητα σύνθεσης των οποίων είναι περιορισμένη, η απλή 
καταγραφή  και  περιγραφή  των  επιμέρους  εικονογραφικών  ιχνών  ή 

  47 

αποσπασματικών στοιχείων που σώζονται και αναγνωρίζονται, είναι  ίσως αρκετή 
για να επιτευχθούν κάποιοι συσχετισμοί. Κι αυτό από μόνο του είναι κέρδος για την 
έρευνα,  καθώς  στο  πλαίσιο  των  συσχετισμών  επιβεβαιώνονται  κανόνες  και 
εντάσσονται  νέα  στοιχεία,  έστω  και  αποσπασματικά.  Η  μερική  σχεδιαστική 
αποκατάσταση  συγκεκριμένων  λεπτομερειών,  όπου  είναι  δυνατή  και  όπου 
αναγνωρίζεται κάποιος σχηματισμός, μπορεί να δώσει μια καλύτερη εικόνα αλλά θα 
βασίζεται  σε  εικονογραφικά  παράλληλα  ή  στην  δημιουργική  "φαντασία"  ενός 
εξασκημένου ερμηνευτή και δεν μπορεί παρά να είναι περιορισμένη.   
  Μια ανάλυση που δεν μπορεί να υπερβεί τα όρια του "κόσμου των μοτίβων", 
όπως τον ονομάζει ο Ε. Panofsky, βασίζεται ουσιαστικά στην "πρακτική πείρα" (σε 
μια γνώση a priori) και ελέγχεται από την "ιστορία του ύφους". Τον τρόπο δηλαδή 
με  τον  οποίο  εμφανίζεται  η  μορφή  σε  διαφορετικές  περιόδους  ή  περιοχές 
(Πανόφσκι,  1991).  Στην  περίπτωση  όμως  που  το  θέμα  που  απεικονίζεται  είναι 
δυσανάγνωστο  ή  αποσπασματικό  και  η  περιγραφή  του  είναι  δύσκολη,  η 
αναγνώριση του θέματος δεν εξασφαλίζεται απαραίτητα από την πείρα. Ακόμη και 
αν τα γενικά χαρακτηριστικά ταυτίζονται με  ένα συγκεκριμένο ύφος, η ορθότητα 
της κρίσης στην απόδοση ενός νοήματος δεν εξασφαλίζεται (Πανόφσκι, 1991).  
  Το  "δευτεροβάθμιο  ή  συμβατικό  θέμα"  εντοπίζεται  κατά  τον  Ε.  Panofsky 
όταν η μορφή, ή, η σύνθεση, συνδέονται με κάποιο θέμα ή κάποια έννοια. Σε αυτή 
την περίπτωση τα μοτίβα αποτελούν πλέον ολοκληρωμένες εικόνες, ο συνδυασμός 
των οποίων συγκροτεί μια αλληγορία ή  ιστορία.  "Η σωστή ανάλυση των εικόνων, 
των ιστοριών και των αλληγοριών είναι προϋπόθεση για μια σωστή εικονογραφική 
ανάλυση  με  τη  βαθύτερη  έννοια"  και  οδηγεί  σε  μια  ουσιαστικότερη  ανάγνωση 
"δεύτερου  επιπέδου"  (Πανόφσκι,  1991,  σελ.  30).  Εφόδιο  στην  περίπτωση  αυτή 
αποτελεί  η  γνώση  των  συγκεκριμένων  θεμάτων  και  των  εννοιών,  ενώ  ο  έλεγχος 
γίνεται  μέσα  από  τη  μελέτη  του  τρόπου  με  τον  οποίο  αυτά  εμφανίζονται  και 
εκφράζονται σε συγκεκριμένες συνθήκες, περιόδους ή περιοχές (Πανόφσκι, 1991)  
  Στην περίπτωση που είναι δυνατή η οργάνωση των σπαραγμάτων με τέτοιο 
τρόπο που να επιβεβαιώνονται τα αποσπασματικά χαρακτηριστικά μιας θεματικής 
αφήγησης,  τότε,  τόσο  η  περιγραφή  και  η  ερμηνεία,  όσο  και  η  σχεδιαστική 
αποκατάσταση  ορισμένων  ενοτήτων  είναι  ασφαλέστερες.  Κι  αυτό  γιατί  τα 
επιμέρους στοιχεία της σύνθεσης μπορούν σε κάποιο βαθμό να ονομαστούν και να 
συσχετιστούν.  Παράλληλα,  "ο  τρόπος  που  γίνεται  αντιληπτή  η  μορφή  κάθε 
στοιχείου  εξαρτάται  από  τη  θέση  και  τη  λειτουργία  του  στη  συνολική  διάταξη" 
(Arnheim,  2005,  σελ.  17).  Όσο  μεγαλύτερη  είναι  η  συνοχή  των  τοιχογραφικών 
ενοτήτων, τόσο πληρέστερη θα είναι η προσέγγιση και η ανάλυση της εικόνας. Κι 
αυτό δεν σχετίζεται απαραίτητα με το μέγεθος του τοιχογραφήματος καθώς, ακόμη 
και από μικρές ενότητες σπαραγμάτων, μπορούν να βγουν αρκετά συμπεράσματα. 
Η θεματική ταύτιση θα εξαρτάται πάντα από τον βαθμό κατανόησης της "πλοκής" 
της σύνθεσης και τον συσχετισμό της με εικονογραφικά παράλληλα. 
  Τέλος  το  "περιεχόμενο  εντοπίζεται  εξακριβώνοντας  τις  εσωτερικές  αρχές 
που  αποκαλύπτουν  τις  βασικές  τάσεις"  (π.χ.  μιας  περιόδου)  και  βρίσκονται 
"συμπυκνωμένες στο έργο." Οι αρχές αυτές συνδέονται κατά τον E. Panofsky με τις 
"μεθόδους σύνθεσης" και την "εικονογραφική σημασία" (Πανόφσκι, 1991, σελ. 28). 
"Αντιμετωπίζοντας τις καθαρές μορφές, τα μοτίβα, τις εικόνες, τις  ιστορίες και τις 
αλληγορίες ως εκφάνσεις των ίδιων βασικών αρχών, ερμηνεύουμε όλα τα στοιχεία 

  48 

ως  συμβολικές  αξίες",  αναφέρει  χαρακτηριστικά  (Πανόφσκι,  1991,  σελ.  29).  Η 
ανάγνωση αυτών των στοιχείων οδηγεί στην εικονογραφική ερμηνεία. Η συνθετική 
διαίσθηση  των  βασικών  τάσεων  (που  επηρεάζονται  από  την  ψυχολογία  και  την 
κοσμοθεωρία)  ανά  εποχή,  αποτελεί  εφόδιο  και  ελέγχεται  από  την  μελέτη  του 
τρόπου με τον οποίο εκφράζονται οι βασικές τάσεις του ανθρώπινου πνεύματος σε 
διάφορες ιστορικές συνθήκες (Πανόφσκι, 1991, σελ. 39). 
  Έτσι,  ειδικότερα  στις  περιπτώσεις  που  επιτυγχάνεται  μια  ανάλυση 
"δεύτερου  επιπέδου",  είναι σε  κάποιο βαθμό δυνατή η  ερμηνεία και  η  κατανόηση 
της  σημασίας  του  τοιχογραφήματος  στο  γενικότερο  πλαίσιο  της  εικονιστικής 
τέχνης  της  εποχής.  Κάτι  που  αφορά  ιδιαίτερα  την  αρχαιολογική  έρευνα  και  την 
ιστορία της τέχνης που εστιάζει στην περίοδο αυτή. Η αναπαράσταση της πιθανής 
εικόνας του τοιχοραφήματος, αποτελεί σε αυτή την περίπτωση μια εικονοποιημένη 
εκφορά της ερμηνείας, με τρόπο που αναδεικνύονται η σημασία, η αισθητική αξία 
και  τα  ιδιαίτερα  χαρακτηριστικά  του.  Και,  όπως  είδαμε  στην  περίπτωση  του  Α. 
Evans,  η  αναπαράσταση  αυτή  συνδέεται  άρρηκτα  με  το  γενικότερο  πλαίσιο  της 
εποχής που χαρακτηρίζει τον εκάστοτε ερμηνευτή. 
  "Είναι στη φύση του ανθρώπου να επιθυμεί να προσδιορίζει ότι βλέπει και 
να  κατανοεί  γιατί  βλέπει  αυτό  που  βλέπει"  μας  θυμίζει  ο  R.  Arnheim  (Arnheim, 
2005, σελ. 21). Η σχεδιαστική αποκατάσταση εξυπηρετεί αυτόν ακριβώς το σκοπό. 
Υποστηρίζει  την  ερμηνευτική  προσέγγιση  και  καθιστά  κατανοητή  την 
αποσπασματική και φθαρμένη εικόνα μιας τοιχογραφίας.  
 
 
β. Υπόθεση εργασίας. 
 
  Στο  σημείο  αυτό  και  σύμφωνα  με  την  εικονογραφική  ανάλυση  που 
περιγράφηκε,  θα  βοηθούσε  να  επιχειρήσουμε  μια  υπόθεση  εργασίας, 
ακολουθώντας  παράλληλα  τη  διαδικασία  ανάγνωσης  και  ταξινόμησης  του 
αποσπασματικού τοιχογραφικού υλικού. 
 
  Μια  ενότητα  με  σπαράγματα  τοιχογραφίας  από  το  μυκηναϊκό  στρώμα 
καταστροφής  της  ανασκαφής  Χ  στον  χώρο  Ψ.  Κατά  την  ταξινόμηση  των 
θραυσμάτων διακρίνονται οι παρακάτω ενότητες:  
‐ Μερικά μικρά σπαράγματα ακόσμητου λευκού ασβεστοκονιάματος. 
‐ Μερικά μικρά σπαράγματα έγχρωμου ασβεστοκονιάματος με γαλάζιο βάθος. 
‐ Ένα μικρό σπάραγμα με έναν αδιάγνωστο ερυθρό σχηματισμό σε γαλάζιο βάθος. 
Στον  σχηματισμό  αυτόν,  αναγνωρίζεται  τελικά  το  τμήμα  του  ποδιού  και  του 
πέλματος μιας ανθρώπινης μορφής. Η ερυθρή χρωστική χρησιμοποιείται συχνά για 
υποδηλώσει  ανδρική  μορφή.  Διαπιστώνεται  έτσι  πως,  το  μεμονωμένο  αυτό 
σπάραγμα,  συνδέεται  πιθανότατα  με  την  ύπαρξη  μικρογραφικής  παράστασης  με 
τουλάχιστον μια ανδρική μορφή σε γαλάζιο βάθος. Δεν έχουμε όμως κανένα άλλο 
στοιχείο  που  να  μας  πληροφορεί  για  τον  χαρακτήρα  της  παράστασης  αυτής. 
Συνεπώς  έχουμε  την  περίπτωση  μιας  εικονογραφικής  ανάλυσης  πρώτου  βαθμού 
όπως περιγράφηκε παραπάνω. 
  Εξελίσσοντας  την  ίδια  περιγραφή,  αλλά  στην  περίπτωση  όπου  θα  είχαμε 
περισσότερο  υλικό  με  εικονιστικό  περιεχόμενο  στη  διάθεσή  μας,  μια  πιθανή 

  49 

ταξινόμηση θα μπορούσε να έχει ως εξής: Το ίδιο σπάραγμα με τμήμα από το πόδι 
ανδρικής  μορφής,  συνδέεται  ενδεχομένως  με  δύο  άλλα,  στα  οποία  σώζονται 
τμήματα από τον κορμό και την κεφαλή της μορφής, καθώς φαίνεται να έχουν τις 
ίδιες αναλογίες. Το θραύσμα με τμήμα από το πόδι της μορφής, βρίσκει επαφή με 
νέο  θραύσμα  στο  οποίο  διακρίνονται  τα  ίχνη  μακρόστενου  ασπρόμαυρου 
σχηματισμού  που  έχει  τα  γενικά  χαρακτηριστικά  μορφής  σκύλου  σε  κίνηση.  Σε 
περίπτωση που θα αναγνωρίσουμε και το πιθανό θήραμα ανάμεσα στα θραύσματα 
και  θα  έχουμε  τα  στοιχεία  για  να  το  συνδέσουμε  με  την  παραπάνω  ενότητα,  θα 
έχουμε  ενδεχομένως προσεγγίσει  σε  κάποιο  βαθμό  ερμηνευτικά  την  σκηνή,  αφού 
θα  της  αποδίδαμε  τα  χαρακτηριστικά  μιας  σκηνής  κυνηγιού.  Σκηνή  που  είναι 
συνηθισμένη  στην  μυκηναϊκή  εικονογραφία  της  εποχής.  Ο  κανόνας  φαίνεται  να 
επιβεβαιώνεται,  αλλά  ταυτόχρονα  μας  βοήθησε  να  αποκρυπτογραφήσουμε  σε 
κάποιο βαθμό τα επιμέρους εικονογραφικά στοιχεία που είχαμε στη διάθεσή μας. 
Αν  όμως  το  υλικό  αυτό  βρισκόταν  στην  Κνωσό  θα  είχαμε  κάνει  μια  μικρή 
ανακάλυψη.  Κι  αυτό  γιατί  δεν  μαρτυρείται  καμία  σκηνή  κυνηγιού  με  αυτά  τα 
χαρακτηριστικά  σε  "μινωικό"  περιβάλλον.  Σε  μια  τέτοια  περίπτωση  έχουμε 
προσεγγίσει  μια  εικονογραφική  ανάλυση  δευτέρου  βαθμού  και  μπορούμε  να 
επιχειρήσουμε  περαιτέρω  συσχετισμούς,  με  αντίστοιχα  παραδείγματα  από  την 
εικονογραφία  της  εποχής.  Εφόσον  κατά  την  ταξινόμηση  διαπιστωθούν 
περισσότερα  στοιχεία  σχετικά  με  την  πλοκή  της  παράστασης  και  τα  ιδιαίτερα 
χαρακτηριστικά  της,  θα  μπορέσουμε  ενδεχομένως  να  φτάσουμε  και  σε 
συμπεράσματα που αφορούν το περιεχόμενο της τοιχογραφίας. 
  Σε άλλη περίπτωση, θα μπορούσαμε από την ανασκαφή Α στο δωμάτιο Β1 
του κτηρίου Γ να έχουμε ξεχωρίσει αρκετό υλικό με θραύσματα διαφόρων μεγεθών, 
στα οποία διακρίνονται με ευκολία τα ιδιαίτερα χαρακτηριστικά μιας σύνθεσης με 
τρέχουσα  σπείρα.  Ήδη  έχουμε  οδηγηθεί  σε  ένα  συμπέρασμα  σχετικά  με  την 
διακόσμηση του δωματίου. Με το πέρας της συντήρησης και της αποκατάστασης, 
και καθώς τα θραύσματα βρήκαν ασφαλείς  επαφές μεταξύ τους, οδηγούμαστε σε 
ικανοποιητικά  συμπεράσματα  ως  προς  τις  διαστάσεις  της  τοιχογραφίας.  Αν 
συμβουλευτούμε  και  τα  ανασκαφικά  δεδομένα,  θα  ταυτίσουμε  ενδεχομένως  τη 
σύνθεση με συγκεκριμένο τοίχο του δωματίου. Αποκτήσαμε έτσι με ασφάλεια την 
εικόνα  του  χώρου  ως  προς  την  ανάπτυξη  του  τοιχογραφικού  διάκοσμου  και 
κατανοήσαμε παράλληλα το μέγεθος ενός τοίχου που σώζεται αποσπασματικά. 
 
 
γ. Η περίπτωση της αποκατάστασης της τοιχογραφίας του "Δονακώνος" από 
τον προϊστορικό οικισμό στο Ακρωτήρι Θήρας. 
  
  Στο σημείο αυτό, θα αναφερθεί ενδεικτικά το παράδειγμα της σχεδιαστικής 
πρότασης  αποκατάστασης  για  την  τοιχογραφία  του  "Δονακώνος"  (Καλαμιώνα), 
από  τον  προϊστορικό  οικισμό  του  Ακρωτηρίου  Θήρας.  Σύμφωνα  με  την 
αρχαιολογική έρευνα, τοποθετείται στο δωμάτιο 3 του πρώτου ορόφου στο κτίριο 
Ξεστή  3.  Οι  τοιχογραφικές  ενότητες  έχουν  ανασυγκροτηθεί  σε  μεγάλο  βαθμό.  Οι 
θέσεις  όμως  πολλών  συντηρημένων  θραυσμάτων  παραμένουν  άγνωστες.    Όπως 
περιγράφει  ο  αρχαιολόγος  Α.  Βλαχόπουλος  "η  τοιχογραφία  εικονίζει  παρόχθιο 

  50 

ελώδες τοπίο κατάφυτο από σταχωμένα και νεότερα καλάμια, ανάμεσα στα οποία 
πετούν λιβελούλες και πάπιες" (Βλαχόπουλος, 2008, σελ. 261). 
  Για  να  καταστεί  δυνατή  η  ανασύνθεση  της  τοιχογραφίας  και  να 
διευκολυνθεί  η  διαδικασία  ταξινόμησης  των  συντηρημένων  θραυσμάτων,  είναι 
απαραίτητο  να  κατανοηθεί  η  ζωγραφική  παράσταση  ως  προς  τις  επιμέρους 
εικονογραφικές  μονάδες  που  τη  συνθέτουν  και  ως  προς  τον  τρόπο  με  τον  οποίο 
αυτές  συνδέονται  μεταξύ  τους  και  δίνουν  το  ρυθμό  και  τη  δομή  της  ζωγραφικής 
σύνθεσης. Ακόμα και στην περίπτωση που η αποσπασματικότητα του υλικού δεν 
θα μπορούσε να δώσει την αρχική μορφή της τοιχογραφίας, οι θέσεις μεμονωμένων 
σπαραγμάτων μπορούν  να ανιχνευτούν,  εάν κανείς ακολουθήσει ως σύστημα  τον 
λογικό ρυθμό που τα ίδια τα στοιχεία της παράστασης υπαγορεύουν: ένα σύστημα 
πιθανοτήτων,  δηλαδή,  με  βάση  την  λογική  ότι  σε  ένα  προϋπάρχον  δομημένο 
σύνολο, είναι πιθανό μία "ίσια γραμμή να συνεχίζει να είναι  ίσια" (Arnheim, 2003, 
σελ.  38)  μία  καμπύλη  να  συνεχίζει  να  καμπυλώνεται  με  τον  ίδιο  τρόπο,  ένα 
επιμέρους  εικονογραφικό  στοιχείο  να  επανεμφανιστεί  σε  μία  αντίστοιχη  θέση  με 
αυτή που πρωτοεμφανίστηκε και ούτω καθ' εξής. Στην ανάπτυξη του συστήματος 
αυτού  βοηθάει  ο  επίπεδος  και  παρατακτικός  χαρακτήρας  απόδοσης  των 
εικονιστικών  μονάδων  κατά  τη  συνήθη  μέθοδο  απεικόνισης  της  εποχής  που 
παρατηρείται  και  σε  άλλα  τοιχογραφικά  σύνολα  που  έχουν  ανασυγκροτηθεί  στο 
Ακρωτήρι  (Βλαχόπουλος  2008,  Vlachopoulos  2000).  Άπαξ  και  κατανοηθούν 
"στατιστικά" η καμπυλότητα και το ύψος των καλαμιών, η πυκνότητα και η σχέση 
τους με τον κενό ζωγραφικό χώρο, η μεταξύ τους αλληλουχία και ο τρόπος κατά τον 
οποίο  πιθανόν  να  διασταυρώνονται,  είναι  ευκολότερη  η  ταξινόμηση  και  η 
ανίχνευση των πιθανών θέσεων των αταύτιστων θραυσμάτων, στην επιφάνεια των 
οποίων διατηρούνται ζωγραφισμένα τμήματα από καλάμια. Αντίστοιχα, αν σε ένα 
θραύσμα σώζεται, για παράδειγμα, η άκρη μιας φτερούγας και τμήμα από καλάμι 
μπορεί  να  ανιχνευθεί  η  πιθανή  θέση  μιας  πάπιας  και  το  ύψος  στο  οποίο  θα, 
"πετούσε".  Η  καταμέτρηση  επίσης  των  θραυσμάτων  με  ένδειξη  τελειώματος  ή 
γυρίσματος σε τοίχο μπορούν, μέσα από τις πιθανές τους διατάξεις, να δώσουν τον 
αριθμό των τοίχων του δωματίου και τον τρόπο κατά τον οποίο θα απλωνόταν η 
τοιχογραφία στον χώρο. Ακόμη και ο κενός χώρος μεταξύ των θραυσμάτων, καθώς 
και το ίδιο το σχήμα τους μετέχουν στη διαδικασία της ταξινόμησης, καθορίζοντας 
τα μεγέθη και  τα σχήματα που θα πρέπει κανείς  να αναζητεί σε διάφορες θέσεις, 
απορρίπτοντας  άλλα.  Εικονογραφικά  παραδείγματα  από  παλαιότερες 
αρχαιολογικές έρευνες, μπορούν, τέλος, να σταθούν "σύμμαχοι" στην προσπάθεια. 
Στήνεται  κατ'  αυτόν  τον  τρόπο  ένας  "χάρτης‐οδηγός"  της  ανασύνθεσης  της 
τοιχογραφίας,  ο  οποίος  βασίζεται  στις  λογικές  διατάξεις  των  επιμέρους 
εικονογραφικών στοιχείων και στα ιδιαίτερα χαρακτηριστικά και τα δεδομένα που 
προσφέρουν οι συμπαγείς ενότητες των θραυσμάτων. 
  Θα μπορούσε κανείς να παρομοιάσει τη μέθοδο αυτή, ανασυγκρότησης της 
τοιχογραφίας,  με  τον  τρόπο  ανασύνταξης  των  κομματιών  ενός  κοινού  puzzle.  Η 
διαφορά  έγκειται  στο  γεγονός  ότι  όποιος  και  αν  είναι  ο  βαθμός  δυσκολίας  ενός 
puzzle,  η  τελική  του  εικόνα  είναι  εξ  αρχής  γνωστή  και  έχει  συγκεκριμένες 
διαστάσεις.  Η  εικόνα  επίσης  των  κομματιών  είναι  ξεκάθαρη  και  το  σχήμα  τους 
παγιωμένο.  Στην  περίπτωση  όμως  της  ανασύνταξης  των  θραυσμάτων  μίας 
τοιχογραφίας, όπως στο παράδειγμα του "Δονακώνος", τα ακριβή χαρακτηριστικά 

  51 

και  οι  διαστάσεις  του  χώρου  δεν  σώζονται  ακέραια  ενώ  το  σύνολο  των 
θραυσμάτων  δεν  συμπίπτουν  με  το  μέγεθος  της  αρχικής  επιφάνειας.  Το  μείζον 
όμως  πρόβλημα  είναι  η  απουσία  της  γνώσης  για  την  αρχική  εικόνα  της 
τοιχογραφίας.  Οι  πιθανές  διατάξεις  των  θραυσμάτων  δίνουν  κάθε  φορά  νέα 
αποτελέσματα  τα  οποία  μοιραία  επηρεάζουν  και  τη  νοηματοδότηση  της 
παράστασης.  Εδώ  προκύπτει  και  το  ερώτημα:  σε  ποιό  βαθμό  μπορεί  κανείς  να 
αναπαραστήσει  ένα  σύνολο  του  οποίου  η  δομή,  η  μορφή  και  η  λειτουργικότητα 
κρίνονται  ασαφή  και  μέρος  των  χαρακτηριστικών  του  απουσιάζουν;  Κατ' 
επέκταση,  σε  ποιό  βαθμό  η  αναπαράσταση  που  προκύπτει  από  τη  σχεδιαστική 
αποκατάσταση  και  την  ερμηνευτική  συμπλήρωση  μίας  τοιχογραφίας  αποτελεί 
επινόηση; 
 

 
 
Εικόνα 27. Τμήμα της τοιχογραφίας του "Δονακώνος" (Ανασκαφές Ακρωτηρίου Θήρας). Ανάπτυγμα 
θραυσμάτων  της  τοιχογραφίας  και  αναζήτηση  των  πιθανών  τους  θέσεων  (Φωτογραφία:  Ν. 
Σεπετζόγλου). 
 
 
δ.  Αποκατάσταση­  αναπαράσταση  και  επινόηση.  Τι  είναι  θεμιτό  και  τι 
αθέμιτο. 
 
  Στη  θεωρία  του  για  την  παραγωγή  σημείων,  ο  U.  Eco  αναγνωρίζει  την 
προβληματική  που  προκύπτει  όταν  προσπαθεί  κανείς  να  χαρτογραφήσει  σε  ένα 
συνεχές  έκφρασης  τις  ιδιότητες  κάποιου  πράγματος  που,  λόγω  του  πολιτισμικού 
του  παράδοξου  ή  της  μορφολογικής  του  πολυπλοκότητας,  δεν  είναι  ακόμα 
πολιτισμικά  γνωστό  (Eco,  1994).  Παράλληλα  ορίζει  την  επινόηση ως:  "ένα  τρόπο 

  52 

παραγωγής βάσει του οποίου ο παραγωγός της σημειακής συνάρτησης επιλέγει ένα 
νέο υλικό continuum και προτείνει έναν νέο τρόπο οργάνωσής του, προκειμένου να 
χαρτογραφήσει  μέσα  του  το μορφολογικό διακριτικό  χαρακτηριστικό  ενός  τύπου 
περιεχομένου"  (Eco,  1994,  σελ.376).  Το  νέο  αυτό  υλικό  continuum  χαρτογραφεί 
κατά τον U. Eco τα στοιχεία του αρχικού συνόλου με τους όρους ενός δειγματικού 
συνόλου. 
  Στην περίπτωση των τοιχογραφιών της Εποχής του Χαλκού, αυτό που ο U. 
Eco  ονομάζει  "πολιτισμικό  παράδοξο",  θα  μπορούσε  να  αντιστοιχεί  στην  πιθανή 
δυσκολία ερμηνείας της εικονογραφίας και την κατανόηση της αφηγηματικής ροής 
της  παράστασης.  Αντίστοιχα,  η  "μορφολογική  πολυπλοκότητα"  θα  μπορούσε  να 
αναφέρεται στην ίδια τη μορφή των θραυσμάτων και το πολύπλοκο σύστημα που 
αναπτύσσεται  για  να  επιτευχθεί  η  μέγιστη  δυνατή  ανασυγκρότηση  της 
τοιχογραφίας  και  η  αναπαράστασή  της.  Η  αρχική  εικόνα  και  λειτουργία  των 
τοιχογραφιών θα αποτελούσε κατά το παρελθόν ένα κωδικοποιημένο εκφραστικό 
σύστημα  και  θα  σχετιζόταν  με  ένα  περιεχόμενο,  που  σήμερα  παρουσιάζεται 
αποσπασματικό  και  δυσνόητο.  Για  την  οργάνωση  της  σκορπισμένης  αυτής 
πληροφορίας,  κρίνεται  απαραίτητη  η  δημιουργία  ενός  δικτύου  αναζήτησης  των 
πιθανών σχέσεων μεταξύ των θραυσμάτων και η οργάνωση της αποσπασματικής 
εικόνας  σε  μια  πιθανή  μορφή  με  ένα  πιθανό  περιεχόμενο.  Όπως  είδαμε,  για  την 
προσέγγιση  του  αρχικού  συνόλου  οργανώνεται  συχνά  η  "χαρτογράφηση"  των 
θραυσμάτων,  οι  αρχικές θέσεις  των οποίων δεν  είναι σαφείς. Ως προϋπόθεση για 
την  ταξινόμηση  και  την  ένταξή  τους  στο  σύνολο,  "επιστρατεύεται"  ένα  σύστημα 
πιθανοτήτων,  που  ακολουθεί  το  σύστημα  μίας  λογικής  σχεδιαστικής  συνέχειας  ή 
συνάφειας  των  εικονογραφικών  μονάδων  και  στοιχείων  που  παραμένουν 
αποτυπωμένες  στα  θραύσματα.  Η  αναπαράσταση  που  προκύπτει  σε  μία  τέτοια 
περίπτωση  δεν  θα  μπορούσε  να  θεωρηθεί  απολύτως ακριβής  ή  αληθής.  Αποτελεί 
"δειγματικό  σύνολο"  της  αυθεντικής  παράστασης,  για  την  ανασυγκρότηση  του 
οποίου  κρίνεται  θεμιτή  η  διαχείριση  των  αυθεντικών  θραυσμάτων.  Καθώς  όμως 
υπάρχει  η  πιθανότητα  του  σφάλματος  στην  προσπάθεια  συνάρτησης  των 
αποσπασματικών  στοιχείων,  η  αποκατάσταση  κινείται  σε  μια  περιοχή  "ανάμεσα 
στους όρους της σημασίας και τους όρους της αλήθειας" (Eco, 1994, σελ. 98). Είναι, 
για  παράδειγμα,  περισσότερο  θεμιτό  να  περιγράψει  κανείς,  με  λίγες  λέξεις,  ένα 
ιδιαίτερα  αποσπασματικό  ίχνος  και  να  προεκτείνει  στο  ελάχιστο  τις  γραμμές 
εκείνες  που  κατανοεί  με  ασφάλεια  ότι  ορίζουν  ένα  σχήμα,  από  το  να  εξελίξει 
"ελεύθερα"  ένα  μοτίβο  που  θα  οδηγήσει  σε  μια  αμφισβητούμενη  ερμηνεία.  Ιδίως 
στην περίπτωση των αποσπασματικών εικονιστικών παραστάσεων, η σύνταξη μιας 
εικονογραφικής  "πλοκής"  κατά  την  ταξινόμηση  των  θραυσμάτων  είναι  δύσκολη 
και, όπως είδαμε, χρειάζεται ιδιαίτερη προσοχή. Κι αυτό γιατί η αποκατάσταση του 
αποσπασματικού  υλικού,  συνδέεται  άμεσα  με  την  εξέλιξη  μιας  αφήγησης  και  την 
ερμηνεία  της.  Κάθε  δυνατή  ταξινόμηση  μπορεί  να  οδηγεί  σε  διαφορετικές 
αφηγήσεις  με  διαφορετικά  ερμηνευτικά αποτελέσματα. Και  η  ερμηνεία μπορεί  να 
συνδέεται τόσο με τον θεματικό χαρακτήρα της εικονιστικής παράστασης, όσο και 
με  αρχιτεκτονικές  πληροφορίες,  όπως  την  προσέγγιση  των  διαστάσεων  μιας 
τοιχογραφίας  ή  την  σχέση  της  με  τον  χώρο.  Σε  πολλές  περιπτώσεις  κρίνεται 
ασφαλέστερη η καθοδήγηση που παρέχουν  τα  εικονογραφικά παράλληλα από το 

  53 

πλησιέστερο  χρονολογικό  και  γεωγραφικό  πλαίσιο,  εφ'  όσον,  βέβαια,  αυτά 
υπάρχουν. Όπως έχει παρατηρήσει o R. Arnheim: 
 

"Λίγα πράγματα σε αυτόν τον κόσμο μπορούν να προβλεφθούν με ασφάλεια πάνω 
στη βάση των προηγούμενων εμφανίσεών τους και μόνο" (Arnheim, 2003, σελ. 39). 
"Η μορφή μπορεί να είναι σε απόλυτη τάξη και εντούτοις να είναι παραπλανητική, 
επειδή  η  δομή  της  ενδεχομένως  να  μην  αντιστοιχεί  προς  την  τάξη  την  οποία 
συμβολίζει" (Arnheim, 2003, σελ. 17). 

 
  Κάθε  κατάταξη  όμως,  "είναι  ανώτερη  από  το  χάος",  αναφέρει  ο  Cl.  Levi‐
Strauss. Ακόμη και αν αναφέρεται "στο επίπεδο των αισθητών ιδιοτήτων, αποτελεί 
ένα  βήμα  προς  μια  λογική  τάξη"  και  διευκολύνει  την  συγκρότηση  μιας  "μνήμης" 
(Levi‐Strauss, 1977, σελ. 8‐9). Τη συγκρότηση δηλαδή μιας σταθερής αναφοράς που 
απελευθερώνει το αντικείμενο από το αινιγματικό του πλαίσιο. Συνεπώς η μέγιστη 
δυνατή  και  σύμφωνα  με  μία  λογική,  διάταξη  των  θραυσμάτων  μιας 
αποσπασματικής τοιχογραφίας, συγκροτεί σε κάποιο βαθμό ένα "πεδίο ανίχνευσης 
δυνατοτήτων και νοήματος" (Σταυρίδης, 2010, σελ. 90) και αποτελεί "προθάλαμο" 
για την ερμηνεία. 
 
 
ε.  Η  σημασία  της  ανίχνευσης  και  κατασκευής  μιας  πλοκής  κατά  την 
αποκατάσταση. 
 
  Η  αποκατάσταση,  ως  διαδικασία  σύνθεσης  και  αναπαράστασης  των 
αποσπασματικών τοιχογραφιών, θα πρέπει να λειτουργεί σαν ένας "μηχανισμός" τα 
επιμέρους  στοιχεία  του  οποίου  να  είναι  κατάλληλα  ρυθμισμένα  μεταξύ  τους 
(Arnheim,  2003).  Για  να  θεωρήσουμε  ότι  οι  διατάξεις  που  θα  προτείνουμε  θα 
βρίσκονται σε κατάσταση τάξης, θα πρέπει ο παρατηρητής "να μπορεί να συλλάβει 
τόσο  τη  συνολική  τους  δομή,  όσο  και  τη  διαμόρφωση  των  διακλαδώσεων  της 
δομής",  με  τρόπο  που  θα  είναι  δυνατή  "η  εστίαση  στις  ομοιότητες  και  στις 
διαφορές, σε αυτά που ταιριάζουν και σε αυτά που διαχωρίζονται"(Arnheim, 2003, 
σελ. 15) αναφέρει ο R. Arnheim και συμπληρώνει: 
 

"Όταν  δεν  περιλαμβάνεται  τίποτε  το  περιττό  και  δεν  παραλείπεται  τίποτε  το 
απαραίτητο, μπορεί κανείς να κατανοήσει την αλληλεξάρτηση του όλου με τα μέρη 
του, καθώς και την ιεραρχική κλίμακα σπουδαιότητας και ισχύος βάσει της οποίας 
ορισμένα  δομικά  χαρακτηριστικά  γίνονται  κυρίαρχα,  ενώ  άλλα  παραμένουν 
δευτερεύοντα" (Arnheim, 2003, σελ. 15). 

 
  Η  σχεδιαστική  αποκατάσταση,  αποτελεί  τον  τρόπο  οργάνωσης  και 
αναδιαμόρφωσης  μιας  αποσυνδεδεμένης  και  αποσπασματικής  εικόνας,  η  αρχική 
μορφή  και  "αφήγηση"  της  οποίας  έχουν  πια  χαθεί.  Συνεπώς  η  κατανόηση  της 
μορφής‐δομής της αρχικής "πλοκής" της παράστασης είναι σημαντική.  
  Όπως παρατηρεί η αρχιτέκτονας Κλ. Παλυβού, αποδομώντας κανείς την ίδια 
την  αυθεντική  εικόνα  στα  επιμέρους  στοιχεία  της,  παρατηρεί  πως  κάθε  ένα  από 
αυτά αποτελεί κοινό σημείο αναφοράς, τόσο στον ίδιο τον "ζωγράφο", όσο και στον 
παρατηρητή. Η σύνθεση και  κατ΄  επέκταση η πλοκή  της  εικόνας βασίζονται στον 

  54 

συνδυασμό  τέτοιων  μικρών  στοιχείων  με  ευθεία  αναφορά  σε  ένα  συγκεκριμένο 
σύστημα συμβόλων. (Palyvou, 2005).  
  Ο P. Ricoeur αναφέρει ότι το κύριο χαρακτηριστικό για την δημιουργία μιας 
διήγησης είναι η σύνθεση, με τη λειτουργική έννοια του όρου, που συνεπάγεται την 
σύνταξη  μιας  πλοκής.  Γόνιμο  χαρακτηριστικό  της  πλοκής  είναι  κατά  τον  ίδιο  η 
κατανόηση  της  και  αποτελεί  το  σύνολο  των  συνδυασμών  μέσω  των  οποίων  τα 
συμβάντα συγκροτούνται σε μια αφήγηση. Ορίζει έτσι το συμβάν ως "αφηγηματικό 
συστατικό" (Ricoeur, 1988, σελ. 11). Η πλοκή, διαμεσολαβεί ως συμβολικό σύστημα 
μεταξύ των συμβάντων και της αφήγησης και συνεισφέρει στην διαμόρφωση μιας 
πραγματικότητας (Ricoeur, 1988). 
  Στο σημείο αυτό, θα μπορούσαμε να προτείνουμε την εξής αναγωγή: συμβάν 
=  θραύσμα  (ντοκουμέντο  ‐  υλική  απόδειξη  της  ύπαρξης)  =  "αφηγηματικό 
συστατικό".  
  Συνοψίζοντας  τα  παραπάνω,  συμπεραίνει  κανείς  ότι  η  έννοια  της  πλοκής 
εμφανίζεται με δύο τρόπους κατά τη διαδικασία ερμηνείας και αποκατάστασης των 
αποσπασματικών τοιχογραφιών. 
‐  Συνδέεται  με  την  ανάγνωση  των  επιμέρους  στοιχείων  που  συγκροτούσαν  μια 
πλοκή στην αυθεντική παράσταση. 
‐  Συνδέεται  με  τον  τρόπο  που  θα  αναπτυχθούν  τα  σπαράγματα,  κατά  την 
προσπάθεια προσέγγισης και ανάδειξης της αρχικής πλοκής. Στο βαθμό, πάντα, που 
κάτι τέτοιο είναι δυνατό.  
  Η σχεδιαστική  αποκατάσταση,  αποτελεί  κατ'  αυτόν  τον  τρόπο  το  μοντέλο 
ανάπτυξης μιας μεταφοράς, που συνδέεται με την αναδιατύπωση της αρχικής, αλλά 
αποσπασματικής  πλοκής‐αφήγησης  που  παραμένει  αποτυπωμένη  στα 
τοιχογραφικά σπαράγματα. Κι  αυτό,  γιατί  τα  επιμέρους αποσπασματικά στοιχεία 
της,  εντάσσονται  και  περιγράφονται  στο  σώμα  της  αποκατάστασης  σύμφωνα  με 
μια  λογική,  κατά  την  οποία  αναγνωρίστηκαν,  ερμηνεύτηκαν  και  τους  αποδόθηκε 
συγκεκριμένο νόημα. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  55 

4. ΤΑ ΜΕΘΟΔΟΛΟΓΙΚΑ ΕΡΓΑΛΕΙΑ 
 
Αναζητώντας  τα  μεθοδολογικά  "εργαλεία"  και  τον  "μηχανισμό"  της 
σχεδιαστικής αποκατάστασης του τοιχογραφικού θραύσματος. 
 
  Η  ανάπτυξη  μεθοδολογίας  για  την  αναγνώριση,  ταξινόμηση  και 
ανασυγκρότηση των τοιχογραφικών θραυσμάτων, είδαμε ότι είναι απαραίτητη για 
την  πληρέστερη  αντίληψη  της  τοιχογραφικής  τέχνης  και  κατ'  επέκταση  της 
μορφολογίας  και  της  ταυτότητας  του  εσωτερικού  αρχιτεκτονικού  χώρου  των 
κτιρίων.  Συντελεί  επίσης  στην  καταγραφή  της  σύγχρονης  διαδικασίας  ερμηνείας 
και  συντήρησης,  γεγονός  που  επιτρέπει  την  "επιστροφή"  σε  όλες  τις  φάσεις 
διαχείρισης και ανάγνωσης του τοιχογραφικού υλικού. Μέσω της ανάλυσης αυτών 
των  διαδικασιών  θα  δούμε  με  ποιό  τρόπο  ανασυγκροτείται  η  αποσπασματική 
εικόνα των τοιχογραφιών. 
 
 
4.1 Η συντήρηση και τα ανασκαφικά και τα αρχιτεκτονικά δεδομένα. 
 
  Η  περίπτωση  του  Ακρωτηρίου  αποτελεί  ένα  ιδανικό  παράδειγμα  για  να 
παρακολουθήσει  κανείς  τον  κύκλο  των  εργασιών  που  απαιτούνται  από  την 
ανασκαφή  και  την  αποκάλυψη  των  κονιαμάτων,  έως  την  ανασυγκρότηση  των 
τοιχογραφιών.  Όπως  αναφέρει  ο  Χρ.  Ντούμας,  με  την  αποκάλυψη  του 
τοιχογραφικού  υλικού,  ο  ανασκαφέας  δίνει  τη  θέση  του  στον  συντηρητή  που 
καθαρίζει και στερεοποιεί τα θραύσματα. Στη συνέχεια ο αρχαιολόγος καταγράφει 
τις  ταφονομικές  συνθήκες  εύρεσης  των  τοιχογραφημάτων,  ο  φωτογράφος  κάνει 
τις  απαραίτητες  λήψεις  και  ο  σχεδιαστής  τα  απαραίτητα  σχέδια.  Αφού 
ολοκληρωθεί  η  διαδικασία  τα  θραύσματα  μεταφέρονται  στο  εργαστήριο  όπου 
συνεχίζεται η διαδικασία της συντήρησης (Ντούμας, 2000).  
 
 

 
 

Εικόνα 28. Ημερολόγιο ανασκαφής από το Ακρωτήρι.  
(Εικόνα: Ανασκαφές Ακρωτηρίου Θήρας) 

  56 

 
 

Εικόνα 29. Στάδια συντήρησης της τοιχογραφίας με τις "Κροκοσυλλέκτριες"  
(Εικόνα: Ανασκαφές Ακρωτηρίου Θήρας). 

 
  Ο Τ. Μαργαριτώφ, ήταν από τους πρώτους συντηρητές που εργάστηκε στο 
Ακρωτήρι και χάριν στην τεχνογνωσία που κατείχε, κλήθηκε από τον Σπ. Μαρινάτο 
να  συγκροτήσει  το  εργαστήριο  συντήρησης  των  τοιχογραφιών.  Σε  άρθρο  του  το 
2006 αναφέρει σχετικά με τη διαδικασία συντήρησης και αποκατάστασης: 
 

  "Μετά  την  αφαίρεση  των  κομματιών  από  το  χώρο  της  ανασκαφής  πρέπει  να 
μεταφέρονται  στο  εργαστήριο,  όπου  οι  εργασίες  συμπεριλαμβάνουν  στερέωση, 
συγκόλληση και συμπλήρωση. Στο τέλος θα τοποθετείται η τοιχογραφία σε τελάρο για 
να μεταφέρεται με ασφάλεια, θα γίνεται ένα τελικό φιξάρισμα και θα εκτίθεται. Μετά 
και τη συμπλήρωση του τοιχογραφικού συνόλου με κονίαμα, όπου είναι δυνατό, καλό 
θα  είναι  να  φροντίζεται  και  η  αισθητική  αποκατάσταση  της  τοιχογραφίας  με 
ζωγραφική στα τμήματα που λείπουν" (Μαργαριτώφ, 2006, σελ 100). 

 

 
 

Εικόνα 30. Η τοιχογραφία με τις "Κροκοσυλλέκτριες" από το κτίριο  Ξεστή 3 στο Ακρωτήρι μετά 
την ανασύνθεση (Εικόνα: Ανασκαφές Ακρωτηρίου Θήρας). 

  57 

  Αντίστοιχα  οι  συντηρητές  Α.  Γέροντας,  Ι.  Μιχαηλίδης  και  Α.  Στρατσιάνης, 
αναφέρουν ότι  η συντήρηση των τοιχογραφιών στο Ακρωτήρι περιλαμβάνει  τρία 
στάδια:  
‐ Την Εργασία στο χώρο της ανασκαφής.  
‐ Την επεξεργασία των κομματιών στο εργαστήριο. 
‐ Την αποκατάσταση και αισθητική παρουσίαση της τοιχογραφίας. 
  Με το πέρας της συντήρησης, οργανώνεται η σύνθεση των τοιχογραφικών 
ενοτήτων,  ενώ  τα  συνανήκοντα  θραύσματα  που  δεν  βρίσκουν  επαφή, 
τοποθετούνται κατά προσέγγιση (Γέροντας et al, 1992).   

Εικόνα 31. Σχέδιο της τοιχογραφιής σύνθεσης "Πότνια Θηρών" από το κτίριο  Ξεστή 3 στο 
Ακρωτήρι. Σχέδιο: Μ. Κρίγκα (Εικόνα: Ανασκαφές Ακρωτηρίου Θήρας). 
 
  Εκτός  από  την  δυσκολία  στη  συγκομιδή  των  δεδομένων  και  του 
θρυμματισμένου  τοιχογραφικού  υλικού  κατά  την  ανασκαφή,  είναι  πολλοί  και 
διαφορετικοί  οι  παράγοντες που συνδέονται  με  την  μελέτη  των  τοιχογραφιών. Η 
ανασκαφή,  η  συντήρηση  και  η  μελέτη  των  σπαραγμάτων  δεν  είναι  απαραίτητα 
διαδοχικές διαδικασίες, ενώ συχνά γίνονται με μεγάλες χρονικές αποκλίσεις, όπως 
θα  δούμε  σε  επόμενο  κεφάλαιο,  στο  παράδειγμα  της  αποκατάστασης  της 
τοιχογραφίας  "Πομπή  των  Γυναικών"  από  το  Καδμείο  της  Θήβας.  Καθώς  η 
διαδικασία  μελέτης  του  υλικού  είναι  χρονοβόρα,  οι  συνθήκες  φύλαξης  και 
αποθήκευσης  των  θραυσμάτων  είναι  μείζονος  σημασίας.  Κι  αυτό  γιατί  κανείς 
επανέρχεται  πολλές  φορές  στο  υλικό  έως  ότου  φτάσει  σε  ένα  ικανοποιητικό 
αποτέλεσμα.  Η  καταλογογράφηση,  η  τήρηση  ημερολογίου  και  η  τεκμηρίωση  σε 
κάθε  φάση  της  μελέτης  και  της  συντήρησης  με  σημειώσεις,  σχέδια  και 
φωτογραφίες, διευκολύνουν την ταξινόμηση και την σύνθεση της αποκατάστασης 
και αποτελούν ένα χρονικό της διαδικασίας στο οποίο μπορεί κανείς να επανέρθει 
και να αναζητήσει στοιχεία. Οι περιπτώσεις ποικίλλουν και σε κάθε περίπτωση οι 
συνθήκες και τα προβλήματα διαφέρουν.  

  58 

  Καταρχήν  η  ίδια  η  ανασκαφική  διαδικασία  είναι  κατά  μια  έννοια 
"καταστροφική",  καθώς  για  να  αποκαλυφθούν  τα  κατώτερα  στρώματα 
αποσύρονται και καταστρέφονται τα ανώτερα. Τα μέσα και ο τρόπος τεκμηρίωσης 
της ανασκαφικής εικόνας αλλάζουν από εποχή σε εποχή. Σε πολλές περιπτώσεις το 
υλικό  μπορεί  να  προέρχεται  από  σωστικές  ανασκαφές,  με  την  ολοκλήρωση  των 
οποίων τα αρχιτεκτονικά κατάλοιπα καταχώνονται ή "σκεπάζονται" από σύγχρονα 
κτίρια και δεν υπάρχει πρόσβαση σε αυτά παρά μόνο μέσω της τεκμηρίωσης που 
έγινε. Είναι επίσης συχνό το φαινόμενο τα δεδομένα να έχουν "ανακατευτεί" ακόμη 
και  στο  πρόσφατο  παρελθόν,  είτε  λόγω  κακής  αποθήκευσης,  είτε  λόγω  ελλιπούς 
τεκμηρίωσης, δυσχεραίνοντας έτσι την μελέτη του υλικού.  
  Διαφορετική περίπτωση αποτελεί  η Κνωσός,  όπου  λόγω  των  εκτεταμένων 
αποκαταστάσεων στα κτίρια και στις τοιχογραφίες, τα πραγματικά δεδομένα έχουν 
αλλοιωθεί  και  διατηρούνται  μόνο  μέσα  από  την  τεκμηρίωση  που 
πραγματοποιήθηκε από τον Α. Evans και τους συνεργάτες του κατά την ανασκαφή 
(Papadopoulos, 1997). 
  Η αρχαιολόγος Χρ. Τελεβάντου, τονίζει στην μελέτη της για τη Δυτική Οικία 
από  τον  προϊστορικό  οικισμό  στο  Ακρωτήρι  Θήρας,  τον  σημαντικό  ρόλο  της 
μεθόδου  αποκατάστασης  των  τοιχογραφιών  και  βασίζει  τη  μέθοδο  αυτή  σε  μία 
σειρά προϋποθέσεων: "Τις ανασκαφικές πληροφορίες, τα δεδομένα που παρέχει το 
ίδιο το τοιχογραφικό υλικό, τα τεχνικής φύσεως χαρακτηριστικά των θραυσμάτων 
όπως τις διαστάσεις, το είδος των ορίων, τη μορφή της πίσω πλευράς και άλλα, τα 
καλά  διατηρημένα  ερείπια  του  οικοδομήματος  και  την  εικονογραφία. 
Καταλήγοντας, επισημαίνει πως η ερμηνεία θα προσεγγίζει την αλήθεια "εφ' όσον 
πληρούνται  οι  προϋποθέσεις  της  επιστημονικής  αποκατάστασης  και  της 
αντικειμενικής εικονογραφικής ανάλυσης" (Τελεβάντου, 1994, σελ.367). 
  Οι ανασκαφικές πληροφορίες είναι ιδιαίτερα σημαντικές, καθώς συγκροτούν 
τον  "χάρτη"  της  διασποράς  και  δηλώνουν  την  θέση  εύρεσης  των  τοιχογραφικών 
θραυσμάτων στο χώρο. Είναι έτσι πιθανή η κατανόηση των αρχικών χωρικών τους 
διατάξεων και θέσεων, ακόμα κι αν τα οικοδομικά στοιχεία διατηρούνται σε κακή 
κατάσταση.  
  Τα επιμέρους τεχνικά χαρακτηριστικά των θραυσμάτων όπως, η ζωγραφική 
που σώζεται στην όψη τους, το σχήμα, το πάχος, το μέγεθος, η σύσταση, ακόμα και 
τα σημάδια  της φθοράς που αποτυπώνονται στο σώμα τους, αποτελούν στοιχεία 
για την ταξινόμηση και την ανασύνθεση του τοιχογραφικού συνόλου. Από το είδος 
των  ορίων  που  σώζουν  τα  θραύσματα  και  τις  πιθανές  τους  διατάξεις,  είναι  για 
παράδειγμα πιθανή η αναγνώριση και η καταμέτρηση των δομημένων τοίχων και 
των  ανοιγμάτων  (παράθυρα,  θύρες)  όταν  αυτά  δεν  διατηρούνται.  Επίσης, 
αρχιτεκτονικά  χαρακτηριστικά όπως η  χρήση  ξύλινων δοκών για  την υποστήριξη 
και  την  ενίσχυση της τοιχοδομής,  είναι συχνά αποτυπωμένα στις πίσω όψεις των 
κονιαμάτων  και  μαρτυρούν  τη  χρήση  δομικών  υλικών  που  εκ  φύσεως  δεν  θα 
μπορούσαν  να  διατηρηθούν,  τόσο  λόγω  της  συνθήκης  καταστροφής  του  κτιρίου 
όσο και λόγω της αντοχής τους στο χρόνο. 
 
 
 
 

  59 

4.2  Η  ερμηνευτική  προσέγγιση  και  η  εικονογραφική  ανάλυση  του  Mark 
Cameron για τις τοιχογραφίες από την Κνωσό.  
 
  Παράλληλα  ή  με  το  πέρας  της  συντήρησης  οργανώνεται  η  μελέτη  και  η 
ερμηνεία  του  τοιχογραφικού  υλικού.  Στο  σημείο  αυτό,  έχει  ενδιαφέρον  να  δούμε 
την  μεθοδολογική  και  ερμηνευτική  προσέγγιση  του  Μ.  Cameron  και  να 
ανιχνεύσουμε  τον  τρόπο  κατά  τον  οποίο  ορίσε  το  πλαίσιο  της  μελέτης  και  της 
εικονογραφικής του ανάλυσης για τις τοιχογραφίες της Κνωσού (Cameron, 1975). 
 
‐ Στην εισαγωγή παρουσιάζει τις μελέτες που προηγήθηκαν και το χρονολογικό και 
γεωγραφικό τους πλαίσιο. 
‐ Αναφέρεται στις λιγοστές ενδείξεις πρώιμης τοιχογράφησης στην Κρήτη και την 
Κνωσό.  
‐Αναπτύσσει  την  προβληματική  γύρω  από  την  ξαφνική  άνθιση  της  τοιχογραφίας 
στην Κρήτη γύρω στο 1700 π.Χ. (Νεοανακτορική περίοδος) και τις πολιτιστικές και 
θρησκευτικές επιρροές. 
‐Αναφέρεται  διεξοδικά  στις  συμβάσεις  τις  ζωγραφικής  όπως  εφαρμόζεται  στις 
τοιχογραφίες, καθώς και στο ρεπερτόριο των θεμάτων και των μοτίβων, τα οποία 
και χωρίζει σε διάφορες θεματικές ενότητες και υποενότητες ως εξής: 
  
α. Ο κόσμος του ανθρώπου: ανθρώπινη φιγούρα, συμβάσεις στη ζωγραφική και την 
χειρονομία, αναλογίες,  ιδεαλισμός, η μορφή και το σχήμα των ενδυμάτων και των 
κομμώσεων,  περικόρμια  και  φούστες,  κιλτ,  μανδύες‐κάπες,  καπέλα,  παιδιά  και 
άνθρωποι  μεγάλης  ηλικίας,  διαφορετικοί  λαοί  στις  τοιχογραφίες  (με  βάση  τον 
χρωματισμό), σχέδια ενδυμάτων, κοσμήματα, αρχιτεκτονική, εμβλήματα πίστης και 
επίπλωση, δοχεία και φαγητό, μουσικά όργανα, οπλισμός, πλοία, επιγραφές.  
 

 
Εικόνα 32. Σχέδια του Μ. Cameron (Εικόνα: Evely, 1999). 

  60 

β.  Ο  κόσμος  της  φύσης:  τοπία,  ζώα,  πουλιά,  έντομα,  φυτά,  δέντρα  και  θάμνοι, 
θαλάσσια τοπία, ψάρια, μυθικά πλάσματα. 
 

 
 
Εικόνα 33. Τοιχογραφία με του πιθήκους και τα πουλιά, Κνωσός, Οικία των τοιχογραφιών, δωμάτιο 
Q, M. Cameron (1967) (Εικόνα: Evely, 1999). 
 
γ.  Γεωμετρικά  σχέδια,  διακοσμητικά  θέματα,  απομιμήσεις  ξύλου  και 
ορθομαρμάρωσης, διακοσμητικές ταινίες. 
δ. Θέματα των ανάγλυφων τοιχογραφιών.   
 
‐ Προχωράει σε ερμηνείες των θεμάτων των τοιχογραφιών.  
‐  Προσεγγίζει  αρχιτεκτονικά  ζητήματα  που  σχετίζονται  με  τις  τοιχογραφίες  ή 
προκύπτουν από αυτές. 
‐ Αναλύει την συνθετική δομή της ζωγραφικής στις τοιχογραφικές παραστάσεις. 
‐  Παραθέτει  σκέψεις  για  την  οργάνωση  των  εργαστηρίων,  τον  διαχωρισμό  της 
εργασίας  και  το  στάτους  των  ζωγράφων,  τη  μορφή  της  καταστροφής  που  έχουν 
υποστεί  οι  τοιχογραφίες  κατά  την  αρχαιότητα,  τα  υλικά  και  τον  εξοπλισμό  που 
χρησιμοποιήθηκαν  για  την  ζωγραφική  και  το  άπλωμα  του  κονιάματος.  Αναλύει 
ακόμη θέματα που αφορούν αρχιτεκτονικά και  τεχνικά  ζητήματα,  την διαδικασία 
και  τη  μέθοδο  εφαρμογής  της  ζωγραφικής,  τις  ιδιαίτερες  τεχνικές  και  τις 
διαπιστωμένες  επιδιορθώσεις  και  τα  σφάλματα  που  παρατηρούνται  στις 
τοιχογραφίες,  
‐  Διακρίνει  μέσα  από  τις  τοιχογραφίες  διαφορετικές  σχολές  "ζωγράφων"  ή 
εργαστηρίων τόσο στην Κνωσό και την Κρήτη όσο και στα νησιά των Κυκλάδων.  
‐ Καταλήγει σε συμπεράσματα. (Cameron, 1975) 
 
Τα σχέδια και οι αποκαταστάσεις που χρησιμοποιεί σε κάθε ενότητα, βοηθούν και 
ενισχύουν τις ερμηνευτικές προσεγγίσεις που επιχειρεί. 

  61 

4.3 Η ερμηνευτική δεινότητα των παραλλήλων. Συσχετισμοί, ομοιότητες και 
παραλλαγές.  
 
  Δεδομένου  του  διαλόγου  μεταξύ  των  διαφορετικών  μορφών  τέχνης, 
παρατηρείται κατά την Εποχή του Χαλκού η ανακύκλωση αλλά και η διασκευή των 
θεμάτων που συνδέονται με ένα ευρύτερο εικονιστικό θεματολόγιο. Στην απουσία 
της  γνώσης  για  την  αυθεντική  εικόνα  των  τοιχογραφιών,  η  αναζήτηση  των 
αναλογιών  μέσα  από  ένα  σύστημα  αναφοράς  σε  οπτικές‐εικονογραφικές 
ομοιότητες,  αποδεικνύεται  σημαντική  για  την  ερμηνεία.  Στα  παραδείγματα  που 
ακολουθούν και χωρίζονται σε δύο κατηγορίες, θα εξεταστεί ο τρόπος με τον οποίο 
λειτουργεί  η  χρήση  συγγενικών  εικονογραφικών  στοιχείων,  για  την  αναγνώριση 
και την αποκατάσταση των αποσπασματικών τοιχογραφικών ενοτήτων.   
 
α. Η σημασία της ανίχνευσης του βαθμού συγγένειας, μεταξύ διαφορετικών 
περιπτώσεων, μέσα από την υπάρχουσα εικονογραφία.  
 
  Ο Μ. Cameron περιγράφει σε άρθρο του τα στοιχεία στα οποία βασίστηκε ο 
Ε.  Gilliéron  père,  ώστε  να  αποκαταστήσει  την  ιδιαίτερα  αποσπασματική 
τοιχογραφία που είναι γνωστή ως οι "Γαλάζιες Κυρίες" ("Ladies in Blue") (Cameron, 
1971).  Κατά  τον  ίδιο,  η  τοιχογραφική  αυτή  σύνθεση  αποτελεί  ένα  από  τα 
πρωιμότερα  παραδείγματα  "μινωικής"  τοιχογραφίας  όπου  αποτυπώνεται  η 
ανθρώπινη  μορφή.  Τα  σπαράγματα  βρέθηκαν  στον  θάλαμο  νότια  του 
κλιμακοστασίου  που  οδηγεί  στην  νοτιοανατολική  αίθουσα  του  ανακτόρου  της 
Κνωσού. Στην αποκατάσταση, που έχει συχνά προσεγγιστεί με περίσκεψη (Εικ. 34), 
παρουσιάζονται τρείς γυναικείες μορφές σε φυσική διάσταση, με ανοιχτό φόρεμα 
που  αναδεικνύει  το  μπούστο  τους.  Στα  ελάχιστα  θραύσματα  που  σώζονται  είναι 
αποτυπωμένα  μόνο  τμήματα  από  την  περιοχή  του  κορμού  και  από  τα  χέρια  των 
μορφών, ενώ δεν σώζεται κανένα τμήμα από τις κεφαλές τους.  
 

  
 

Εικόνα 34. Αντίγραφο της τοιχογραφίας "Γαλάζιες Κυρίες" στο Μουσείο Ηρακλείου. 

  62 

  Ο Μ.  Cameron αναφέρει  πως  για  την αποκατάσταση  των κεφαλών και  τις 
λεπτομέρειες  των  κοσμημάτων,  ο  Ε.  Gilliéron  βασίστηκε  σε  στοιχεία  από  άλλες 
μικρογραφικές παραστάσεις  και συγκεκριμένα στη μικρογραφική παράσταση της 
Κνωσού,  όπου  σώζονται  ολοκληρωμένες  γυναικείες  μορφές  καθώς  επίσης  και  σε 
ένα  θραύσμα  από  μεγαλογραφική  παράσταση,  όπου  σώζεται  τμήμα  κοσμημένης 
γυναικείας  κόμης.  Για  τις  αναλογίες  και  το  σχέδιο  των  κεφαλών,  χρησιμοποίησε 
πιθανότατα το προφίλ του  "Ρυτοφόρου" που είναι η μόνη  "μινωική" τοιχογραφία 
όπου  η  κεφαλή  σώζεται  σε  φυσικές  διαστάσεις.  Επιπρόσθετο  στοιχείο  για  την 
στάση  του  σώματος  και  τον  σχεδιασμό  του  κορμού  των  μορφών,  αποτέλεσε  ένα 
μεγαλύτερο θραύσμα, στο οποίο ενώ αναφέρεται ο Α. Evans  (βλέπε Evans, 1928), 
δεν  το  δημοσίευσε  και  δεν  εντάχθηκε  στην  τελική  αποκατάσταση.  Στο  θραύσμα 
αυτό, απεικονίζεται το μπούστο γυναίκας και τμήμα από το χέρι και το φόρεμα. Ο 
βασικός  χρωματισμός  του  φορέματος  είναι  ερυθρός,  σε  αντίθεση  με  αυτόν  στα 
φορέματα  των  "Γαλάζιων  Γυναικών"  που  είναι  ωχροκίτρινος.  Αν  και  τα  τεχνικά 
χαρακτηριστικά του θραύσματος και της ζωγραφικής είναι κοινά, τα ανασκαφικά 
δεδομένα δεν είναι γνωστά, ενώ η χρονολόγησή του ενδέχεται κατά τον Μ. Cameron 
να  είναι  διαφορετική.  Ο  Ε.  Gilliéron  απέδωσε  εσφαλμένα  την  διαφορά  στον 
χρωματισμό  του  φορέματος  σε  φωτιά  και  πίστευε  ότι  αρχικά  θα  ήταν  επίσης 
ωχροκίτρινος. Σε πρόχειρο σχέδιό του, έχει συσχετίσει το εν λόγω θραύσμα με αυτά 
που χρησιμοποίησε τελικά στην αποκατάσταση και έχει χαρτογραφήσει τις πιθανές 
θέσεις τους. Ο Ε. Gilliéron είχε συλλάβει την διαδοχική διάταξη των γυναικών. Ήταν 
όμως  αμήχανος  με  την  αποκατάσταση  της  αριστερής,  τρίτης  μορφής.  Για  την 
αποκατάστασή  της  βασίστηκε  σε  ένα  ελάχιστο  ίχνος,  στο  οποίο  αναγνώρισε  το 
τμήμα  από  το  περιδέραιο  της  μορφής  αυτής,  στην  περιοχή  εξωτερικά  του 
ενδύματος  της  κεντρικής  φιγούρας.  Επιπλέον,  καθώς  οι  ενδείξεις  που  σώζονται 
είναι ελάχιστες και περιορίζονται στην περιοχή του κορμού των μορφών, δεν ήταν 
δυνατό  να  κατανοηθεί  αριθμός  των  γυναικών  και  αν  αυτές  θα  ήταν  καθιστές, 
όρθιες ή θα αποτελούσαν μέρος μιας πομπής. Η αποκατάσταση που επιχειρήθηκε 
είναι  αρκετή,  για  να  δοθεί  η  πιθανή  εικόνα  μιας  σύνθεσης  που  θα  παραμείνει 
αινιγματική, αναφέρει ο Μ. Cameron (Cameron, 1971). Σημειώνεται, πως το ζήτημα 
της  αναγνώρισης  και  ταυτοποίησης  θραυσμάτων  με  τμήμα  χεριού  (όπως  στο 
παράδειγμα  που  αναφέρθηκε)  ή  ποδιού  και  η  κατανόηση  του  προσανατολισμού 
των μορφών σε διάφορες τοιχογραφικές παραστάσεις, έχει απασχολήσει και την S. 
Immerwahr  σε  άρθρο  της  με  τίτλο  "Left  or  right?  A  study  of  hands  and  feet" 
(Immerwahr, 1995). 
  Ανάλογη περίπτωση αποτελεί η προσέγγιση της M. Shaw σε αποσπασματικό 
τοιχογραφικό  υλικό  από  τις  Μυκήνες,  που  είχε  μείνει  αδιάγνωστο  στην  απουσία 
συγγενικής  παράστασης. Όπως περιγράφει  η  ίδια,  ο  Χρ.  Τσούντας  αποκάλυψε  το 
1886  σε  δωμάτιο  βόρεια  του  Μεγάρου  των  Μυκηνών,  σημαντικές  ενότητες 
θραυσμάτων  τοιχογραφίας  που  ήταν  διακοσμημένα  με  διάφορα  μοτίβα.  Παρότι 
σώζονταν  σε  σημαντικό  βαθμό  δεν  είχαν  ποτέ  αποκατασταθεί.  Μια  πειστική 
ερμηνεία  είχε  δώσει  ο  G.  Rodenwaltd,  κατά  τον  οποίο  απεικόνιζαν  διακοσμητικά 
υφάσματα  κρεμασμένα  στον  τοίχο.  Η  M.  Shaw,  έχοντας  στη  διάθεσή  της  το 
εικονογραφικό  παράλληλο  από  τις  τοιχογραφίες  με  τα  λεγόμενα  "Ικρία"  από  το 
Ακρωτήρι,  που  ήρθαν στο φως 80 περίπου  χρόνια αργότερα,  διαπίστωσε πως  το 
θέμα ήταν κοινό και προχώρησε σε μια πρώτη αποκατάσταση (Shaw, 1980). Με τον 

  63 

ομηρικό  όρο  "Ικρία",  ο  Σπ. Μαρινάτος  περιέγραψε  τους  θαλαμίσκους  πλοίου  που 
βρέθηκαν  στο  δωμάτιο  4  της  Δυτικής  Οικίας  στο  Ακρωτήρι    (Shaw  1980, 
Τελεβάντου  1994).  Η  Μ.  Shaw  κατάφερε  έτσι  να  αποκαταστήσει  τέσσερις 
διαδοχικούς  θαλαμίσκους  και  να  προχωρήσει  σε  μια  πιθανή  αναπαράσταση  της 
τοιχογραφίας. 
  Μέσα από  τις περιπτώσεις που  εξετάστηκαν, φαίνεται πως η ανακύκλωση 
των  εικονιστικών  θεμάτων  βοηθάει  στην  ανεύρεση  λύσεων  ως  προς  την 
αποκατάσταση,  καθώς  τα  στοιχεία  που  λείπουν  στη  μια  περίπτωση  τα  συναντά 
κανείς σε συγγενικές της.  
 
 
β. Η σημασία της ανίχνευσης συγγενικών στοιχείων από την εικονογραφία, 
όπως αυτά εμφανίζονται σε άλλα τέχνεργα. 
 
  Τα  εικονιστικά  θέματα  που  συναντάμε  στις  τοιχογραφίες,  έχουν 
χρησιμοποιηθεί  τόσο  στην  κεραμική,  όσο  και  στη  σφραγιδογλυφία  και  τη 
μικροτεχνία  γενικότερα.  Οι  αφηγηματικές  σκηνές  εμφανίζονται  σε  μικρά  κινητά 
τέχνεργα στην Κρήτη ήδη από την εποχή του παλαιού ανακτόρου, δηλαδή, πριν από 
την άνθηση της τοιχογραφικής τέχνης κατά την Νεοανακτορική περίοδο (Cameron 
1975,  Immerwahr  1990).  Δεδομένου  του  διαλόγου  μεταξύ  των  διαφορετικών 
μορφών  τέχνης,  παρατηρείται  η  ανακύκλωση  αλλά  και  η  διασκευή  των  θεμάτων 
που συνδέονται με ένα ευρύτερο εικονιστικό θεματολόγιο. Όσο και αν είναι άλλο το 
υλικό  ή  το  μέσο  απόδοσης  του  θέματος  και  διαφέρουν  ανά  περίπτωση  οι 
στιλιστικές και αισθητικές ποιότητες, είναι σημαντική για την έρευνα η μελέτη των 
εικονογραφικών παραλλήλων που παρουσιάζονται σε διαφορετικά τέχνεργα και η 
διάγνωση των μεταξύ τους εκλεκτικών συγγενειών. 
  Στους  τόμους  του  The  Palace  of  Minos  at  Knossos,  διακρίνει  κανείς  την 
προσπάθεια  του  A.  Evans  να  διαπιστώσει  ομοιότητες  μεταξύ  της  εικονιστικής 
κεραμικής  και  τα  θέματα  που  αναπτύσσονται  στις  τοιχογραφίες  καθώς  και  να 
διαγνώσει  συσχετισμούς  μεταξύ  εικονογραφικών  στοιχείων  που  σώζονται  σε 
διαφορετικά τέχνεργα και ανήκουν σε διαφορετικές περιοχές, ή περιόδους (Evans, 
1921, 1928, 1930, 1935). Το ίδιο παρατηρείται και σε άλλες πρώιμες μελέτες, όπως 
αυτή του G. Rodenwaltd (1912) για τις τοιχογραφίες της Τίρυνθας, ή αργότερα της 
M.  Lang  (1969)  για  τις  τοιχογραφίες  από  το  ανάκτορο  στην  Πύλο  και  την  πιο 
πρόσφατη  μελέτη  της  S.  Immerwahr  (1990)  για  τις  Αιγαιακές  τοιχογραφίες 
γενικότερα. Η πρακτική αυτή, του συσχετισμού δηλαδή των εικονιστικών μονάδων 
που σώζονται στην εικονογραφία, αφενός για την ερμηνεία και αφετέρου για την 
αποκατάσταση των τοιχογραφικών παραστάσεων, συνεχίζεται έως σήμερα (βλέπε 
πρόσφατη  επιστημονική  συνάντηση  "ΧΡΩΣΤΗΡΕΣ.  Η  τοιχογραφία  και  η 
αγγειογραφία  της  2ης  χιλιετίας  π.Χ.  σε  διάλογο",  όπου  αναπτύσσεται  διεξοδικά  το 
θέμα του συσχετισμού μεταξύ των διαφορετικών μορφών τέχνης). 
  Πολλά από τα  εικονιστικά θέματα όπως ο γρύπας,  ο δαίμονας,  το λιοντάρι 
κ.α.    έχουν  την  καταγωγή  τους  στην  Ανατολή  και  την  Αίγυπτο  και  εμφανίζονται 
αρχικά σε σφραγίδες από την Φαιστό και τα Μάλια στην Κρήτη (Immerwahr 1990, 
Vlachopoulos  2015).    Η  πολυχρωμία  και  η  σύνταξη  σύνθετων  παραστάσεων, 
εμφανίζεται  στην  λεγόμενη  Καμαραϊκή  κεραμική  από  την  εποχή  του  παλαιού 

  64 

ανακτόρου  στην  Κνωσό  και  διαπιστώνονται  ομοιότητες  στη  σύνθεση  και  το 
θεματολόγιο  με  την  τοιχογραφική  τέχνη  (Betancourt  2013,  Vlachopoulos  2015). 
Αντίστοιχα στην πολύχρωμη  εικονιστική κεραμική  της Μεσοκυκλαδικής περιόδου 
στο  Ακρωτήρι,  φαίνεται  να  αρθρώθηκε  το  θεματολόγιο  που  απεικονίστηκε 
αργότερα  στις  μνημειακές  τοιχογραφίες  (Vlachopoulos,  2015).  Ακόμη,  σε  πολλές 
περιπτώσεις  φαίνεται  πως  οι  μυκηναίοι  υιοθέτησαν  και  αναπαρήγαγαν  την 
πρωιμότερη  "μινωική"  τέχνη καθώς  επέκτειναν  την κυριαρχία  τους στο Αιγαίο. Η 
επιβίωση ενός κοινού εικονογραφικού λεξιλογίου, έχει διαγνωστεί σε ευρήματα της 
πρώιμης  μυκηναϊκής  τέχνης,  όπως στους  Ταφικούς Κύκλους  των Μυκηνών,  όπου 
παρατηρούνται  κοινά  θέματα  και  μοτίβα,  με  αυτά  που  απεικονίζονται  σε 
τοιχογραφίες  από  το  Ακρωτήρι  όπως,  χελιδόνια,  λιβελούλες,  τρίτωνες,  σπείρες, 
ρόδακες, πάπυροι κ.α. (Vlachopoulos, 2015).  
  Ο  A.  Evans,  ήταν  ο  πρώτος  που  επιχείρησε  να  μεταφράσει  και  να 
αναπαραστήσει  με  τη  μορφή  τοιχογραφίας  το  εικονιστικό  θέμα  από  το  λεγόμενο 
"Δακτυλίδι του Νέστορα", υπογραμμίζοντας έτσι την σχέση μεταξύ των δύο τεχνών 
(Evans, 1928). Αντίστοιχα ο Χρήστος Μπουλώτης παρατηρεί πως οι τοιχογραφίες 
και  τα  σφραγιστικά  δακτυλίδια  έχουν  συχνά  κοινό  θεματολόγιο  όπως,  σκηνές 
ταυροκαθαψίων  ή  πομπής,  μορφές  γρύπα,  σφίγγας  ή  δαίμονα,  οκτώσχημες 
ασπίδες,  διπλούς  πέλεκυς  κ.α.    (Μπουλώτης,  2013).  Την  σχέση  μεταξύ  επίθετης 
κεραμικής  διακόσμησης  και  της  τέχνης  της  ανάγλυφης  τοιχογραφίας  έχουν 
αναζητήσει πρόσφατα η Ι. Τζαχίλη (Τζαχίλη, 2013) και η Δ. Κριγκα (Κρίγκα, 2013). 
 

 
 
Εικόνα 35. 
‐  Πάνω  αριστερά:  Το  χρυσό  Δακτυλίδι  του  Νέστορα.  ‐  Αναπαράσταση  σε  μορφή  τοιχογραφίας: 
E.Gillieron fils (Εικόνα: Evans, 1930, Plate XXA). 
‐  Κάτω  αριστερά:  Το  χρυσό  Δακτυλίδι  της  Τίρυνθας.  ‐  Σύλληψη  αναπαράστασης  σε  μορφή 
τοιχογραφίας: Χρ. Μπουλώτης, 2013 (Σχέδιο: Ν. Σεπετζόγλου). 

  65 

5. ΟΙ ΔΙΑΦΟΡΕΤΙΚΕΣ ΠΕΡΙΠΤΩΣΕΙΣ / ΕΠΙΧΕΙΡΩΝΤΑΣ ΣΥΣΧΕΤΙΣΜΟΥΣ 
 
  Στο  κεφάλαιο  αυτό,  θα  προσπαθήσουμε  μέσα  από  συγκεκριμένα 
παραδείγματα  να  εξετάσουμε  διαφορετικές  περιπτώσεις,  να  ανιχνεύσουμε  τον 
χαρακτήρα  και  την  σημασία  της  αποκατάστασης  και  να  επιχειρήσουμε  μερικούς 
συσχετισμούς.  Με  άξονα  την  περίπτωση  των  τοιχογραφιών  από  το  Ακρωτήρι 
Θήρας,  θα  αναπτύξουμε  αρχικά  την  σημασία  που  έχει  για  την  έρευνα  η  καλή 
διατήρηση  του  υλικού.  Στη  συνέχεια  θα  εξετάσουμε  ορισμένα  παραδείγματα 
αποκατάστασης  σε  ιδιαίτερα  αποσπασματικό  τοιχογραφικό  υλικό,  καθώς  και 
περιπτώσεις  όπου  η  προτεινόμενη  αποκατάσταση  "υπερβαίνει"  σε  μεγάλο  βαθμό 
τη  δυνατότητα  ανάπτυξης  και  προσέγγισης  της  αυθεντικής  μορφής  της 
παράστασης.  
 
 
5.1  Ακρωτήρι:  Μια  ιδεώδης  περίπτωση  για  την  μελέτη  της  τοιχογραφικής 
τέχνης.  
 
α. Το τοιχογραφικό υλικό. 
 
  Τα  γενικά  χαρακτηριστικά  που  διέπουν  το  τοιχογραφικό  υλικό  που  έχει 
αποκαλυφθεί στο Ακρωτήρι έχουν ως εξής: 
 
‐ Ακριβής χρονολογική και αρχιτεκτονική συνάφεια των ευρημάτων.  
‐ Πλούσιο τοιχογραφικό υλικό σε ιδιαίτερα καλή διατήρηση. 
‐ Ασφαλείς προσεγγίσεις στην αποκατάσταση των τοιχογραφιών.  
‐ Διακρίβωση εικονoγραφικών προγραμμάτων. 
 

 
 
Εικόνα 36. Η "Τοιχογραφία της Άνοιξης" όπως αποκαλύφθηκε κατά την ανασκαφή  
(Εικόνα: Ανασκαφές Ακρωτηρίου Θήρας). 

  66 

  Στο Ακρωτήρι το τοιχογραφικό υλικό συλλέγεται επί το πλείστον σε χιλιάδες 
θραύσματα, ποικίλων μεγεθών κατά την ανασκαφή του εσωτερικού των κτηρίων. 
Σπανιότερα,  μεγάλα  τμήματα  τοιχογραφίας  σώζονται  στη  θέση  τους  αλλά 
απομακρύνονται  και  μεταφέρονται  στα  εργαστήρια  καθότι  έχει  κριθεί  από  τους 
ειδικούς  απαραίτητο  για  τη  συντήρηση  και  την  αποκατάστασή  τους.  Τόσο  η 
ποικιλία  των  θεμάτων  των  τοιχογραφιών  όσο  και  η  αρχικά  θρυμματισμένη  τους 
κατάσταση  δυσχεραίνουν  τη  σύλληψη  της  αρχικής  εικόνας  των  παραστάσεων. 
Επίσης,  λόγω  της  εύθρυπτης  φύσης  των  κονιαμάτων,  αρκετές  ενότητες 
σπαραγμάτων  μένουν  συχνά  μετέωρες  καθώς  δεν  είναι  εύκολη  η  ανεύρεση  των 
μεταξύ τους επαφών (Μαρινάτος 1974, Ντούμας, 1992). 
  Ο  Σπ.  Μαρινάτος,  αναφέρει  χαρακτηριστικά  για  την  τοιχογραφία  της 
"Άνοιξης" (Εικ. 36) από το Συγκρότημα Δ του προϊστορικού οικισμού, που σήμερα 
εκτίθεται πλήρως αποκατεστημένη στο Εθνικό Αρχαιολογικό Μουσείο της Αθήνας: 

 
"Δια  πρώτην  φοράν  η  τύχη  ή  μάλλον  η  συμφορά  της  τύχης,  ήν  εξαπέλυσεν  ο 
Εγκέλαδος,  εχάρισεν  εις  ημάς  εν ακέραιον  ζωγραφικόν αριστούργημα  ενός μεγάλου 
καλλιτέχνου. Εγένετο συμβούλιον επί τόπου, μετέχοντος πάντων των Προϊσταμένων 
του Ιδρύματος Συντηρήσεως της Αρχαιολογικής Υπηρεσίας. (Ζαχαρίου, Μαργαριτώφ, 
Μπαλτογιάννης.)  Η  τοιχογραφία  ευρίσκετο  βεβαίως  εις  την  θέσιν  της,  αλλά  πολλά 
μέρη  είχον  αποκοληθεί,  εξογκωθεί  και  μετακινηθεί·  οι  τοίχοι  είχον  αποκλίνει  της 
καθέτου και είχον ελαφρώς παραμορφωθή. Παρά την ζωηράν επιθυμίαν μου να μείνη 
η  τοιχογραφία  εις  την  θέσιν  της,  η  Επιτροπή  ομοφώνος  απεφάνθη,  ότι  πρέπει  να 
αποκολληθή  και  να  μεταφερθή  εις  το  εργαστήριον.  Κατόπιν  τούτου,  ο  πρώτος 
καθαρισμός  εγένετο  επί  τόπου.  Η  τοιχογραφία  εστεροποιήθη  δι'  επικολλήσεως 
ταινιών γάζης. Ο Περράκης κατά τρόπον δεξιώτατον απεκόλλησε την τοιχογραφίαν 
τεμάχιον προς τεμάχιον, όπως ακριβώς επέβαλλον αι ήδη υπάρχουσαι ρωγμαί. Μέγας 
ξύλινος σκελετός κατασκευάσθη και ερειδομένη επ' αυτού η τοιχογραφία εξήχθη, ανά 
εν  τεμάχιον  έκαστος  ολόκληρος  τοίχος.  Εις  εν  μόνον  σημείον  η  γωνία  της 
τοιχογραφίας διετηρείτο άνευ ρωγμής. Δι ειδικής μήτρας οι τεχνικοί μας εξήγαγον και 
την γωνίαν με το κονίαμά της άθικτον, χωρίς να θραυσθή [...] Κατά σύστασιν τούτου 
η  τοιχογραφία  μετεφέρθη  εις  τας  Αθήνας,  διότι  αι  μήτραι  επέτρεπον  ακίνδυνον 
μετακίνησιν. Δια πολυμήνου εργασίας εις τα εργαστήρια του Βυζαντινού Μουσείου η 
τοιχογραφία αποκατέσθη πλήρως" (Μαρινάτος, 1970, σελ. 175‐176). 

 
 
β. Η Αρχιτεκτονική πληροφορία. 
  
  Όπως  αναφέρει  η  Κλ.  Παλυβού,  η  μέτρηση  και  η  κατανόηση  των 
αρχιτεκτονικών μνημείων και καταλοίπων της Εποχής του Χαλκού είναι δύσκολη. 
Κι  αυτό  γιατί  τόσο  η  κατάσταση  διατήρησής  τους  είναι  συνήθως  κακή,  όσο  και 
γιατί δεν υπάρχει συγκεκριμένος τρόπος να προσεγγίσει κανείς τα άμορφα μνημεία 
μιας κατασκευής που δεν ήταν εξ' αρχής σχεδιασμένη με ακρίβεια, όπως αντίθετα 
συμβαίνει με τα μνημεία της κλασικής περιόδου (Palyvou, 2003).    
  Στις  περιπτώσεις  άλλων  οικισμών  ή  ανακτορικών  κέντρων,  οι  συνθήκες 
εύρεσης  των  τοιχογραφημάτων  συνήθως  δεν  είναι  ευνοϊκές.  Τα  κτήρια  συνήθως 
χαρακτηρίζονται  από  μακραίωνη  χρήση,  ενώ  ο  τοιχογραφικός  διάκοσμος  συχνά 
ανανεωνόταν  με  αποτέλεσμα  να  βρίσκονται  θραύσματα παλαιότερων συνθέσεων 
διασκορπισμένα  ή  καταχωμένα  και  αποσπασμένα  από  τον  αρχικό  χώρο  που 
κοσμούσαν  (Μπουλώτης,  1995).  Άλλοτε,  όπως  στην  περίπτωση  της  Θήβας,  η 

  67 

σύγχρονη  πόλη  καλύπτει  όλες  τις  προηγούμενες  φάσεις  κατοίκησης  και  τα 
ευρήματα που έρχονται στο φως είναι αποσπασματικά και η επέκταση της έρευνας 
είναι δύσκολη (Aravantinos και Fappas 2014). 
  Είναι σημαντική για την έρευνα στο Ακρωτήρι η χρονολογική συνάφεια των 
ευρημάτων  με  τα  αρχιτεκτονήματα.  Ο  χρονολογικός  ορίζοντας  της  καταστροφής 
του οικισμού τοποθετείται στο τελείωμα της Υστεροκυκλαδικής Ι περιόδου (γύρω 
στο 1.600 π.Χ.) και συμπίπτει με την πρώτη φάση της λεγόμενης Νεοανακτορικής 
περιόδου  στην  Κνωσό  (Παλυβού,  1999).  Ο  εγκιβωτισμός  των  ευρημάτων  στο 
εσωτερικό των κτιρίων και η εξαιρετικά καλή τους διατήρηση,  οδηγούν σε ασφαλή 
συμπεράσματα  για  την  αρχική  εικόνα  και  τη  χρήση  του  χώρου.  Γι'  αυτό  και  η 
περίπτωση του Ακρωτηρίου είναι  ιδεώδης για την μελέτη, την αποκατάσταση και 
την  ερμηνεία  των  τοιχογραφιών,  όπως  και  για  την  διακρίβωση  εικονογραφικών 
προγραμμάτων  (Ντούμας  1992,  Μπουλώτης  1995).  Και,  καθώς  οι  διατάξεις  των 
τοιχογραφικών  θραυσμάτων  είναι  σε  μεγάλο  βαθμό  ανιχνεύσιμες,  η  διαδικασία 
ανασύνθεσης  των  τοιχογραφιών  αποτελεί  ουσιαστικό  εργαλείο  αναπαράστασης 
και νοηματοδότησης του αρχιτεκτονικού χώρου.  
 
 
 
 
 
 
 

 
 
 Εικόνα 37. Ακρωτήρι Θήρας: Άποψη της "Δυτικής Οικίας" από τα Νοτιοδυτικά.  

  68 

γ. Διακρίβωση εικονoγραφικών προγραμμάτων. 
 
  Ο  όρος  "εικονογραφικό  πρόγραμμα"  χρησιμοποιήθηκε  από  ιστορικούς 
τέχνης  για  την  περιγραφή  της  τέχνης  από  τα  ρωμαϊκά  χρόνια  και  έπειτα  και 
ιδιαίτερα για την προσέγγιση της Βυζαντινής ζωγραφικής (Marinatos, 1984). Όπως 
σημειώνει  η  Ν.  Μαρινάτου,  πριν  την  ανακάλυψη  του  προϊστορικού  οικισμού  στο 
Ακρωτήρι ήταν ιδιαίτερα δύσκολο να παρακολουθήσει και να μελετήσει κανείς τα 
εικονογραφικά προγράμματα της Εποχής του Χαλκού (Marinatos, 1984). 
  Κατά  τον  Χρ.  Μπουλώτη  "η  νοηματική  παραπληρωματικότητα  και  η 
αλληλουχία  εικονιστικών  θεμάτων  τα  οποία  λειτουργούν  μαζί  με  τα  αμιγώς 
διακοσμητικά  θέματα,  ως  τμήματα  ενός  καλά  σχεδιασμένου  συνόλου,  είναι  το 
βασικό  στοιχείο  που  στηρίζει  την  έννοια  του  εικονογραφικού  προγράμματος" 
(Μπουλώτης,  1995,  σελ.  29).  Για  την  κατανόηση  του  είναι  σημαντικός  ο  βαθμός 
διατήρησης των τοιχογραφημάτων από την ίδια χρονολογική φάση, καθώς και το 
αρχιτεκτονικό πλαίσιο στο οποίο θα ανήκαν (Μπουλώτης, 1995). 
  Η  Χρ.  Τελεβάντου  αναφέρει  αντίστοιχα  πως  στην  ανίχνευση  του 
εικονογραφικού προγράμματος  είναι σημαντικό  να διαγνωστούν  "α)  το  είδος  του 
οικοδομήματος,  β)  η  μορφή  και  η  διαρρύθμιση  των  τοιχογραφημένων  χώρων, 
καθώς  και  η  σχέση  και  η  επικοινωνία  τους  με  το  υπόλοιπο  οικοδόμημα,  γ)  η 
ερμηνεία  του  εικονογραφικού  προγράμματος,  και  δ)  τα  κινητά  ευρήματα  που 
βρέθηκαν στους συγκεκριμένους χώρους (Τελεβάντου, 1994, σελ. 369). 
  Οι  περιπτώσεις  της  λεγόμενης  Δυτικής  Οικίας  και  της  Ξεστής  3  είναι 
αποκαλυπτικές ως προς το θέμα της διακρίβωσης εικονογραφικών προγραμμάτων. 
Και στις δύο περιπτώσεις, αναγνωρίζεται η οργάνωση σύνθετων παραστάσεων που 
διέπουν  το  σύνολο  του  τοιχογραφικού  διάκοσμου  και  εξυπηρετούν  μια  κεντρική 
ιδέα που έχει συγκεκριμένη απεύθυνση (Τελεβάντου, 1994). 
  Η  Δυτική  οικία,  είναι  το  καλύτερα  έως  σήμερα  μελετημένο  κτίριο  του 
οικισμού.  Οι  εικονιστικές  τοιχογραφίες  που  κοσμούσαν  τα  δωμάτια  4  και  5  του 
ορόφου,  έχουν  ως  κοινό  σημείο  αναφοράς  το  στοιχείο  της  θάλασσας,  που 
εκφράζεται  με  έμμεσο ή άμεσο  τρόπο και  σχετίζεται πιθανότατα με  την προβολή 
της  κοινωνικής  θέσης  του  ιδιοκτήτη  (Ντούμας  1992,  Τελεβάντου  1994).    Η 
αρχιτεκτονική  ιδιαιτερότητα  του  δωματίου  5,  όπου  παρατηρούνται  πολλά 
ανοίγματα  (πολύθυρα, πολυπαράθυρα),  επηρέασε την διάταξη των τοιχογραφιών 
που  αναπτύχθηκαν  περιμετρικά  σε  όλες  τις  στενόμακρες  και  ανεκμετάλλευτες 
επιφάνειες  πάνω  από  τις  θύρες  και  τα  παράθυρα  (Ντούμας  1992,  Τελεβάντου 
1994).  Από  την  περιγραφή  που  ακολουθεί,  καταλαβαίνει  κανείς  πως,  λόγω  της 
συνθήκης  της  καταστροφής  των  κτιρίων  στο  Ακρωτήρι,  οι  θέσεις  εύρεσης  των 
κονιαμάτων  εντός  των  δωματίων,  οδηγούν  σήμερα  σε  ασφαλή  συμπεράσματα 
σχετικά με τον τρόπο που αναπτύσσονταν οι τοιχογραφίες στους τοίχους.  
  Ο Σπ. Μαρινάτος αναφέρει πως κάτω από τα παράθυρα του Δωματίου 5 του 
ορόφου,  αποκαλύφθηκε στη θέση  της  η  τοιχογραφία  της  ορθομαρμάρωσης.  Στην 
βορειοανατολική γωνία στεκόταν όρθια και αποκολλημένη από τον τοίχο, αλλά σε 
άριστη  κατάσταση,  η  τοιχογραφία  του  λεγόμενου  "Ψαρά"  (κούρος‐αλιεύς)  (Εικ. 
38). Όμοια τοιχογραφία, σωζόταν σε  ιδιαίτερα αποσπασματική, όμως, κατάσταση 
στη  νοτιοδυτική  γωνία  του  δωματίου.  Την  αποκατάσταση  ανέλαβαν  οι  Τ. 
Μαργαριτώφ και Κ. Ηλιάκης (Μαρινάτος, 1974). 

  69 

 
 

Εικόνα 38. Η τοιχογραφία του "Αλιέως" όπως αποκαλύφθηκε κατά την ανασκαφή.  
(Εικόνα: Ανασκαφές Ακρωτηρίου Θήρας) 

 
  Στη  σειρά  των  σχιστολιθικών  πλακών  του  δαπέδου  που  βρίσκονταν  στη 
θέση  τους  και,  κατά  μήκος  του  βόρειου  και  δυτικού  τοίχου,  αποκαλύφθηκαν 
πεσμένα πολλά από τα κονιάματα της μικρογραφικής ζωφόρου (Εικ. 39), ενώ άλλα 
βρέθηκαν σε διάφορα ύψη  εντός  του δωματίου 5 αλλά στο ανώτερο στρώμα της 
επίχωσης.  Ο  Σπ.  Μαρινάτος,  διαβάζοντας  το  ανάπτυγμα  της  τοιχογραφίας  από 
αριστερά προς τα δεξιά, σημειώνει πως στο βόρειο τοίχο ανήκε τμήμα της ζωφόρου 
με  παράσταση  λόφου  στον  οποίο  κινούνται  ανδρικές  μορφές,  και  συνεχίζεται  με 
σκηνή  πόλης  και  ναυαγίου  ή  ναυμαχίας.  Κατά  μήκος  του  ανατολικού  τοίχου 
βρέθηκαν τα σπαράγματα της τοιχογραφίας με υποτροπικό τοπίο που διατρέχεται 
από ποτάμι, ενώ στο νοτιοανατολικό άκρο σώζεται δεύτερη πόλη. Στο νότιο τοίχο 
αναπτύσσεται  σε  δύο  σειρές  το  τμήμα  του  στόλου  ενώ  η  ζωφόρος  κλείνει  στη 
νοτιοδυτική  γωνία  με  παράσταση  τρίτης  πόλης.  Ο  δυτικός  τοίχος  σημειώνει  πως 
πρέπει  να  ήταν  ακόσμητος.  Την  εικόνα  του  δωματίου  κατά  την  καταστροφή 
συμπληρώνουν τα πήλινα και λίθινα αγγεία και η γραπτή τράπεζα προσφορών από 
κονίαμα που βρέθηκαν στη θέση τους στα κατώφλια των παραθύρων (Μαρινάτος, 
1974). 
 

 
 

Εικόνα 39. Τμήμα της Μικρογραφικής Ζωφόρου με το στόλο. Αποκατάσταση: Κ. Ηλιάκης  
(Εικόνα: Ανασκαφές Ακρωτηρίου Θήρας) 

  70 

  Αντίστοιχα,  ο  Σπ.  Μαρινάτος  περιγράφει  πως  στο  νοτιότερο  δωμάτιο  4, 
βρέθηκαν  οι  τοιχογραφίες  με  τις  μεγαλογραφικές  παραστάσεις  οχτώ  επάλληλων 
θαλαμίσκων πλοίων (Ικρία). Οι παραστάδες του παραθύρου στη νοτιοδυτική γωνία 
του δωματίου ήταν κοσμημένες με παραστάσεις φλεβωτών ανθοδοχείων, ενώ στο 
κατώφλι  σωζόταν  ζωγραφισμένη  ορθομαρμάρωση.  Η  στενόμακρη  ακέραια 
τοιχογραφία  της  λεγόμενης  "Ιέριας",  βρέθηκε  επίσης  αποκολλημένη  και  ο  Σπ. 
Μαρινάτος υπέθεσε ότι θα ανήκε σε παραστάδα θύρας ή παραθύρου, ή σε πεσσό 
του δωματίου (Μαρινάτος 1974, Μαρινάτος 1971). 
  Η  Χρ.  Τελεβάντου  επανεξέτασε  τα  ανασκαφικά  και  τα  αρχιτεκτονικά 
δεδομένα  και  έδωσε  μια  αναθεωρημένη  εικόνα  για  τη  διαρρύθμιση  των 
τοιχογραφιών της Δυτικής Οικίας και ιδιαίτερα αυτών του δωματίου 4. Διαπίστωσε 
πως  η  μικρογραφική  ζωφόρος  εκτεινόταν  και  στο  δυτικό  τμήμα  του  δωματίου  5 
πάνω  από  τα  πολύθυρα,  και  πρότεινε  συμπληρώσεις  νέων  θραυσμάτων  στο 
ανατολικό  τμήμα  της  ζωφόρου.  Ανέλυσε  επίσης  και  ερμήνευσε  διεξοδικά  τις 
εικονογραφικές  μονάδες  που  συγκροτούν  την  αφήγηση  της  παράστασης. 
Αναπτύσσοντας τα νέα δεδομένα κατάφερε να  ερμηνεύσει και  να αποκαταστήσει 
εκ  νέου  και  το  σύνολο  των  τοιχογραφιών  του  δωματίου  4.  Απέδωσε  επίσης  την 
τοιχογραφία  της  "Ιέριας"  στην  ανατολική  παραστάδα  της  εισόδου  μεταξύ  των 
δωματίων 4 και 5  (Τελεβάντου, 1999) 
  Διαπιστώνει κανείς εδώ, πως με την συνέχεια της έρευνας προκύπτουν νέα 
στοιχεία  και  αναθεωρούνται  με  ασφάλεια  τα  προηγούμενα.  Στον  τόμο  για  τις 
τοιχογραφίες  της  Δυτικής  Οικίας  (Τελεβάντου,  1999)  παρουσιάζεται  η  νεότερη 
μελέτη της Χρ. Τελεβάντου, που συνοδεύεται από σχεδιαστικές προτάσεις με τα νέα 
θραύσματα  και  τις  αναπαραστάσεις  των  δωματίων  με  τις  τοιχογραφίες.  Τα 
ασπρόμαυρα  γραμμικά  σχέδια,  συνοδεύονται  από  ασπρόμαυρες  και  έγχρωμες 
φωτογραφίες  των  θραυσμάτων  και  των  αποκατεστημένων  τοιχογραφιών  (βλέπε 
επίσης: Ντούμας, 1992). 

 

 
 

Εικόνα 40. Δυτική Οικία: Τμήμα της τοιχογραφίας με τα Ικρία (Εικόνα: Ντούμας, 1992) 

  71 

  Η  Ξεστή  3,  βρίσκεται  στη  Νοτιοδυτική  γωνία  του  μέχρι  σήμερα 
ανεσκαμμένου οικισμού και όπως σημειώνει ο Σπ. Μαρινάτος, κατά την ανασκαφή 
συναντούσαν  παντού  περίπλοκο  στρώμα  καταστροφής  και  τεμάχια  έγχρωμων 
κονιαμάτων (Μαρινάτος, 1974). Οι τοιχογραφίες της Ξεστής 3 ξεπερνούν σε αριθμό 
το σύνολο των τοιχογραφιών που έχουν βρεθεί στο Ακρωτήρι και είναι πλούσιες σε 
θεματογραφία  και  συμβολισμούς  (Ντούμας  2008,  Μπουλώτης  1995).  Η  συνεχής 
συντήρηση  και  ανασυγκρότηση  των  εκατοντάδων  σπαραγμάτων  που 
ανασύρθηκαν  από  το  εσωτερικό  των  δωματίων,  διαρκεί  περισσότερο  από  40 
χρόνια.  Έχει  αποκατασταθεί  με  ασφάλεια  το  μεγαλύτερο  μέρος  ενός  πυκνού 
εικονογραφικού προγράμματος που απλωνόταν στους περισσότερους χώρους του 
κτιρίου και κυρίως στο ανατολικό του μισό (Ντούμας, 1992).  
  Όπως έχει δείξει η αρχαιολογική έρευνα, πρόκειται για ένα τριώροφο κτίριο 
μεγάλων  διαστάσεων  που  είχε  δημόσιο  χαρακτήρα.  Η  λειτουργία  του  σχετιζόταν 
πιθανότατα με διαβατήριες τελετές μύησης νεαρών αγοριών και κοριτσιών, όπως 
μαρτυρούν  οι  τοιχογραφίες  του  δωματίου  3  στο  ισόγειο,  στην  περιοχή  του 
λεγόμενου  "Αδύτου"  ή  "Δεξαμενής  Καθαρμών".  Η  παρουσία  της  καθιστής 
γυναικείας  μορφής  (βόρειος  τοίχος  του  δωματίου  3  στον  όροφο)  που  ο  Σπ. 
Μαρινάτος  ονόμασε  "Πότνια  Θηρών",  συνδέεται  πιθανότατα  με  θεότητα  και 
προσδίδει θρησκευτικό χαρακτήρα στο κτίριο. Η παράσταση συνδέεται με σκηνές 
συλλογής  κρόκου  από  νεαρές  κοπέλες  (Κροκοσυλλέκτριες)  (Marinatos  1984, 
Ντούμας 1992, Ντούμας 2008, Μπουλώτης 1995). Σε αρκετές από τις εικονιστικές 
παραστάσεις  είναι  έντονο  το  στοιχείο  της  αναγέννησης  της  φύσης,  ενώ  συχνά 
απεικονίζονται  σκηνές  "τοπίου"  με  είδη  από  τη  χλωρίδα  και  την  πανίδα 
(καλαμιώνες,  βάλτους,  βράχια,  βουνά,  κρόκους,  κρίνα,  ρόδα,  χελιδόνια,  πάπιες, 
λιβελούλες  κ.α.)  που  εικονογραφικά  κινούνται  μεταξύ  της  αποτύπωσης  ενός 
πραγματικού και  ενός συμβολικού τοπίου  (Μαρινάτου, 1984, Βλαχόπουλος, 2008, 
Vlachopoulos, 2015).  
  Αξίζει να σημειωθεί ότι η γενική εικόνα του 2ου ορόφου της Ξεστής 3, έχει 
ανακτηθεί  αποκλειστικά  από  την  ανασυγκρότηση  των  τοιχογραφιών  που 
κατέρρευσαν  πριν  αυτός  καταστραφεί  ολόκληρος.  Πρόκειται  για  εντυπωσιακής 
διατήρησης  μνημειακές  συνθέσεις  με  σύνθετες  παραστάσεις  διακοσμητικών 
θεμάτων  με  σπείρες  και  ρόδακες,  όπου  είναι  έντονη  η  παρουσία  του  χρώματος. 
Διαπιστώνει  εδώ κανείς  τη  σημασία  της  ανασυγκρότησης  των  τοιχογραφιών στο 
Ακρωτήρι,  καθώς  μέσω  της  αποκατάστασης  προκύπτουν  νέα  στοιχεία  για  την 
αρχική μορφή ορισμένων χώρων των κτιρίων που έχουν ολοκληρωτικά χαθεί. 

 

 

 
 
 
 
 

 
Εικόνα 41.  
Κατοψη της Ξεστής 3 (Παλυβού, 1999).  
Σημειώνονται οι θέσεις των μεγάλων συνθέσεων 
των σπειρών από τον 2ο όροφο  
(Επεξεργασία εικόνας: Ν. Σεπετζόγλου). 

  72 

 
Εικόνα 42. Η τοιχογραφία των γαλάζιων σπειρών (διαστάσεις: 5.10 x 3.11 μ.) 

(Εικόνα: Ανασκαφές Ακρωτηρίου Θήρας). 
 
 
δ.  Η  σημασία  της  αποκατάστασης  των  τοιχογραφιών  του  Ακρωτηρίου  για 
την μελέτη της Εποχής του Χαλκού. 
 
  Οι  τοιχογραφίες  από  το  Ακρωτήρι,  αποτελούν  τον  μεγαλύτερο  κατάλογο 
σωζόμενου  τοιχογραφικού  υλικού  για  το  προϊστορικό  Αιγαίο.  Όπως  είδαμε 
διατηρούνται  σε  πολύ  καλή  κατάσταση  και  από  την  εποχή  των  ανασκαφών  του 
Μαρινάτου συντηρούνται με μεθοδικότητα. Η ακεραιότητα της εικονογραφίας και 
το αρχιτεκτονικό πλαίσιο συνιστούν μοναδικό πλούτο πληροφοριών για τον χώρο, 
το  φυσικό  περιβάλλον  και  τις  κοινωνικές,  θρησκευτικές  και  τελετουργικές 
συνήθειες των κατοίκων της Θήρας κατά την ύστερη Εποχή του Χαλκού (Ντούμας 
1992,  Vlachopoulos  2015).  Αν  και,  όπως  έχει  δείξει  η  έρευνα,  η  τέχνη  που 
εκδηλώθηκε  στο  Ακρωτήρι  είχε  γενικότερα  σε  κάποιο  βαθμό  έναν  ιδιωματικό‐
τοπικό  χαρακτήρα,  οι  τοιχογραφικές  συνθέσεις  που  σώζονται  εκεί,  έχουν  παίξει 
σημαντικό  ρόλο  για  την  ερμηνεία  και  την  αποκατάσταση  της  ιδιαίτερα 
αποσπασματικής  και  γριφώδους  εικονογραφίας  που  έχει  αποκαλυφθεί  σε  άλλες 
περιοχές του Αιγαίου (Ντούμας 1992, Vlachopoulos 2015). 
  Είναι σημαντικό το γεγονός ότι ο οικισμός στο Ακρωτήρι ήρθε στο φως μισό 
περίπου  αιώνα  αργότερα,  από  τότε  που  o  A.  Evans  επεξεργαζόταν  τις 
αποκαταστάσεις  των  τοιχογραφιών  της  Κνωσού.  Εξίσου  προγενέστερες,  είναι 
πολλές  από  τις  μελέτες  που  πραγματοποιήθηκαν  για  τις  τοιχογραφίες  των 
μυκηναϊκών  ανακτόρων.  Οι  ανασκαφές  στο  Ακρωτήρι,  σηματοδότησαν  μια  νέα 
εποχή στην έρευνα λόγω του πλούτου και της εξαιρετικής κατάστασης διατήρησης 

  73 

των  αρχιτεκτονικών  μνημείων  και  των  ευρημάτων.  Τα  νέα  στοιχεία  που 
αποκαλύφθηκαν  στο  Ακρωτήρι  για  την  τέχνη  της  τοιχογραφίας,  οδήγησαν  στην 
επανεξέταση  παλαιότερων  αποκαταστάσεων  αλλά  και  επιβεβαίωσαν  σε 
περιπτώσεις πολλά δεδομένα (Ντούμας, 1992). Για πρώτη φορά προσεγγίστηκε σε 
μεγάλο βαθμό η εικόνα και η δομή του εσωτερικού χώρου των κτιρίων, φάνηκε η 
σχέση των τοιχογραφιών με τον δομημένο χώρο και διακριβώθηκαν εικονογραφικά 
προγράμματα  μεγάλης  κλίμακας.  Σε  αντίθεση  με  την  Κνωσό,  όπου  η  εικόνα  που 
έχουμε  σήμερα  συνδέεται  άμεσα  με  την  πρακτική  των  αποκαταστάσεων  που 
επιχείρησε  ο  Α.  Evans  (Papadopoulos,  1997),  στο  Ακρωτήρι  η  εικόνα  των 
τοιχογραφικών  συνθέσεων  συνδέεται  σε  μεγάλο  βαθμό  με  την  αυθεντική  τους 
μορφή και τα ερωτήματα που προκύπτουν αφορούν περισσότερο την ερμηνεία της 
εικονογραφίας  από  την  προσέγγιση  της  αποκατάστασης.  Τέλος,  οι  τοιχογραφίες 
από το Ακρωτήρι, αποτελούν ιδανικό εικονογραφικό παράλληλο και διευκολύνουν 
την  ερμηνεία  αποσπασματικών  τοιχογραφημάτων  που  έχουν  αποκαλυφθεί  σε 
άλλες  περιοχές,  όπως  είδαμε  στην  περίπτωση  της  μελέτης  της  M.  Shaw,  για  τα 
τοιχογραφικά θραύσματα με παραστάσεις Ικρίων από τις Μυκήνες (Shaw, 1980). 
 
 
5.2  Αντιμετωπίζοντας  την  αποσπασματικότητα  των  "μινωικών"  και  των 
"μυκηναϊκών" τοιχογραφιών. 
 
  Μέσα από συγκεκριμένα παραδείγματα, θα εξετάσουμε τη μεθοδολογία που 
εφαρμόστηκε  από  διαφορετικούς  μελετητές  για  τη  σχεδιαστική  αποκατάσταση 
των  αποσπασματικών  τοιχογραφικών  συνθέσεων  και  την  αναπαράσταση  του 
χώρου  που  κοσμούσαν.  Θα  αναζητήσουμε  παράλληλα,  τον  τρόπο  με  τον  με  τον 
οποίο  η  ταξινόμηση  των  σπαραγμάτων  και  η  σχεδιαστική  αποκατάσταση 
συντελούν  στην  οργάνωση  της  ερμηνείας  και  καθοδηγούνται  σε  ορισμένες 
περιπτώσεις από αυτήν.  
 
 
α. Κνωσός:  
 
  Ο  Α.  Evans  δεν  δημοσίευσε  ποτέ  σε  ξεχωριστό  τόμο  τις  τοιχογραφίες.  Στο 
έργο του The Palace of Minos at Knossos αποτύπωσε την έρευνά του για την Κνωσό 
και τον "μινωικό" πολιτισμό γενικότερα, και έδωσε μια ενιαία εικόνα για το σύνολο 
των  μνημείων  και  των  ευρημάτων.  Παρακάτω  θα  εξετάσουμε  τρεις  περιπτώσεις, 
ενδεικτικές του τρόπου με τον οποίο αντιμετώπισε το ζήτημα της αποκατάστασης 
και αναπαράστασης των τοιχογραφιών.  
 
 
­ Η αίθουσα του θρόνου. 
 
  Η  "αίθουσα  του  θρόνου"  ήταν  μια  από  τα πρώτες  σπουδαίες  ανακαλύψεις 
στην  Κνωσό,  αλλά  και  ένας  από  τους  χώρους  που  ο  A.  Evans  αποκατέστησε 
σταδιακά σε μεγάλο βαθμό. Η αποκάλυψη του γύψινου δαπέδου, των θρανίων και 
των  τοιχογραφιών  που  βρέθηκαν  in  situ,  έκριναν  από  νωρίς  απαραίτητη  την 

  74 

στέγαση του χώρου για λόγους προστασίας. Η αποκατάσταση του χώρου έγινε σε 
τρεις φάσεις (Papadopoulos 1997, Galanaκis 2013). 
 

 
 

Εικόνα 43. Στιγμιότυπο από την ανασκαφή της "Αίθουσας του Θρόνου" στην Κνωσό (1900) 
(Εικόνα: Evans, 1935a, Fig. 881) 

 
  Η πρώτη ολοκληρώθηκε  το 1901 και  αποτελούταν από μια  επίπεδη στέγη 
που  υποστηριζόταν  από  τούβλα.  Στην  θέση  του  αυθεντικού  ξύλινου 
υποστυλώματος  τοποθετήθηκαν  ξύλινες  δοκοί‐σανίδες  που  καλύφθηκαν  με 
ασβεστοκονίαμα και βάφτηκαν. Η κατασκευή ενισχύθηκε από σιδερένιες ράβδους 
και  σφραγίστηκε  με  μεταλλικές  πόρτες.  Το  1904  το  πρώτο  στέγαστρο 
αντικαταστάθηκε  με  μια  περισσότερο  μόνιμη  κατασκευή  με  τριγωνική  στέγη  και 
μεταλλικά υποστυλώματα, ενώ ο χώρος χρησίμευσε και ως εκθεσιακός χώρος που 
αναφερόταν στο έργο των ανασκαφών. Το 1930 και μετά από διάφορες επισκευές, 
η  δεύτερη  κατασκευή  αντικαταστάθηκε  με  ένα  μεγάλο  κτίσμα  από  οπλισμένο 
σκυρόδεμα, ο σχεδιασμός του οποίου βασίστηκε στην οπτική που είχε ο  ίδιος ο A. 
Evans για το αυθεντικό κτίριο. Ο δεύτερος όροφος ήταν στο σύνολό του σύγχρονος 
και  χρησιμοποιήθηκε  ως  "πινακοθήκη"  καθώς  φιλοξένησε  αντίγραφα 
τοιχογραφιών  από  διαφορετικά  σημεία  του  ανακτόρου.  Η  αποκατάσταση  της 
"αίθουσας του θρόνου" περιλάμβανε και την πλήρη "απόδοση" του τοιχογραφικού 
διάκοσμου,  σε  τέτοιο  βαθμό  που  αλλοίωνε  και  μεταμόρφωνε  την  αρχική 
ανασκαφική  εικόνα  του  χώρου  (Papadopoulos  1997,  Galanaκis  2013). 
Τοποθετήθηκαν  επιπλέον  τρία  όμοια  αντίγραφα  της  τοιχογραφίας  με  τον  Γρύπα 

  75 

που είχε επεξεργαστεί το 1913 ο E. Gillieron. Στην τελική όμως αυτή αποκατάσταση 
του  1930  δεν  εντάχθηκαν  στοιχεία  που  περιλαμβάνονται  στην  αυθεντική  εικόνα. 
Όπως  διακρίνεται  στις  φωτογραφίες  της  ανασκαφής  του  1900,  στην  δεξιά 
τουλάχιστον πλευρά του θρόνου, σωζόταν στη θέση του τμήμα της τοιχογραφίας 
που απεικόνιζε φοινικοειδή και τμήμα από το πόδι "γρύπα". Ενώ ο ίδιος ο Α. Evans 
περιγράφει  ως  καλύτερη  δυνατή  αναπαράσταση  αυτή  που  περιέχει  και  τα 
φοινικοειδή και παρουσιάζεται στο Palace of Minos (Evans, 1935, σελ. 908), τελικά 
δεν εντάχθηκαν στην αποκατάσταση που παρουσιάστηκε in situ (Galanaκis 2013). 
 

          
  α.   β. 
Εικόνα 44.  
α. Αναπαράσταση της αίθουσας του θρόνου: E. Gillieron fils (Εικόνα: Evans, 1935a, Frontispiece). 
β. Άποψη της αίθουσας του θρόνου και των τοιχογραφιών όπως αποκαταστάθηκαν in situ από τον 
E. Gillieron fils (Εικόνα: Evans, 1935a). 
 
 
­ Ο Πρίγκιπας με τα κρίνα. 
 
  Ο  επονομαζόμενος  "Πρίγκιπας  με  τα  κρίνα"  ανήκει  στην  ειδική  κατηγορία 
των  ανάγλυφων  τοιχογραφιών,  όπου  η  μορφή  πλάθεται  με  επίθετο  γύψο  πάνω 
στην  επίπεδη  επιφάνεια  του  τοίχου  (Σακελλαράκης,  2010),  με  στόχο  να  δοθεί  η 
ψευδαίσθηση του όγκου στο θέμα.  
  Τα θραύσματα που αποδίδονται στην μορφή, βρέθηκαν  το 1901 στο ύψος 
της  βάσης  του  ανατολικού  τοίχου,  στο  διάδρομο  που  οδηγεί  στην  κεντρική  αυλή 
του ανακτόρου της Κνωσού. Ο Evans απέδωσε στη μορφή τα χαρακτηριστικά ενός 
νεαρού  "θεοκρατικού  ηγεμόνα"  (Priest  King).  Για  την  ερμηνεία  και  την 
αποκατάσταση βασίστηκε σε εικονογραφικά παράλληλα όπου το διακοσμημένο με 
κρίνα  "στέμμα",  συνδέεται  με  την  ιερή  μορφή  σφίγγας,  καθώς  και  στο  γνωστό 
κύπελλο  του  βαφειού  όπου  απεικονίζεται  αντίστοιχη  ανδρική  μορφή  με  ζώμα. 
Μάλιστα,  το  ενδιαφέρον  εδώ  είναι  ότι  για  την  καλύτερη  ανάδειξη  του 
παραδείγματος,  προσάρμοσε  το  ανάπτυγμα  από  την  παράσταση  στο  κύπελλο  σε 
επίπεδη επιφάνεια, δίνοντάς της έτσι τα χαρακτηριστικά τοιχογραφικής σύνθεσης 
(Evans, 1928). Η σύνδεση της μορφής με το "στέμμα" προκύπτει από το τμήμα του 
αυτιού και του μετώπου που σώζονται χαμηλά στο συγκεκριμένο θραύσμα. Για τον 
σχεδιασμό  της  κεφαλής,  ο  Α.  Evans  αναφέρει  ότι  ο  Ε.  Gilliéron  père  βασίστηκε 
αρχικά  στο  προφίλ  ανδρικής  κεφαλής  που  σωζόταν  σε  σφράγισμα  που  βρέθηκε 

  76 

στην  Κνωσό.  Την  τελική  πρόταση  αποκατάστασης  σχεδίασε  ο  Ε.  Gilliéron  fils  το 
1926 (Evans, 1928). 
  Η ανασύνθεση της τοιχογραφίας πραγματοποιήθηκε όπως συνηθιζόταν τότε 
σε  φορητό  πίνακα,  στον  οποίο  ενσωματώθηκαν  τα  ασύνδετα  μεταξύ  τους 
θραύσματα  ενώ  στο  σύγχρονο  κονίαμα  εφαρμόστηκε  με  χρώμα  το  σχέδιο  της 
αποκατάστασης. Στην υδατογραφία με την τελική αποκατάσταση του Ε. Gilliéron 
fils  που  παρουσιάστηκε  στον  δεύτερο  τόμο  του  The  Palace  of  Minos  at  Knossos, 
προστέθηκαν στο φόντο σχηματοποιημένα κρίνα (Shaw, 2003). 
  Η σύνθεση που πρότεινε ο A. Evans και που εκτίθεται εδώ και πολλά χρόνια 
στο  Αρχαιολογικό Μουσείο  Ηρακλείου,  αμφισβητήθηκε  τη  δεκαετία  του  ογδόντα 
από  τους  J.  Coulomb  και  W.  D.  Niemeier,  οι  οποίοι  απέδωσαν  τα  θραύσματα  σε 
περισσότερες από μια μορφές και πρότειναν εναλλακτικές ερμηνείες για την στάση 
και την κατεύθυνση του σώματος της μορφής. Συγκεκριμένα ο J. Coulomb πρότεινε 
πως το τμήμα του μπούστου ανήκε σε μορφή πυγμάχου, με κίνηση αντίστοιχη των 
νεαρών πυγμάχων από  το Ακρωτήρι. Ο W. D. Niemeier απέδωσε στη φιγούρα  τα 
χαρακτηριστικά "θεϊκής" μορφής, βασίζοντας την άποψή του σε παράλληλα από τη 
"μινωική"  εικονογραφία.  Υπέθεσε  επίσης  ότι  το  θραύσμα  με  το  στέμμα  θα  ανήκε 
μορφή σφίγγας ή "ιέριας", αποδίδοντας έτσι στην τοιχογραφία τον χαρακτήρα μιας 
αφηγηματικής  παράστασης  (Shaw,  2003).  Η  M.  Shaw  επανεξέτασε  τα  αυθεντικά 
θραύσματα και οδηγήθηκε στο συμπέρασμα ότι η αποκατάσταση του A. Evans ήταν 
μάλλον ορθότερη. Βασικό στοιχείο για τον προσανατολισμό του μπούστου και την 
κατεύθυνση  της  μορφής,  φαίνεται  πως  ήταν  το  μικρό  θραύσμα  που  βρήκε 
αργότερα επαφή και στο οποίο σώζεται τμήμα από το λαιμό. Η μόνη διαφορά που 
πρότεινε  η  ίδια  αφορούσε  την  κίνηση  του  αριστερού  βραχίονα  της  μορφής. 
Παρατήρησε  επίσης  ότι  οι  J.  Coulomb  και  Niemeier  οδηγήθηκαν  σε  λάθος 
συμπεράσματα, καθότι εμπιστεύτηκαν τα πρώτα αντίγραφα της τοιχογραφίας που 
κατασκευάστηκαν  από  τους  δύο  Gilliéron  προτού  ολοκληρωθεί  η  συντήρηση  και 
στα  οποία  δεν  είχαν  συμπεριληφθεί  ορισμένα  μικρά  θραύσματα  που  βρήκαν 
αργότερα επαφή με το αυθεντικό μπούστο. Επίσης, σημειώνει πως ο ίδιος ο Evans, 
μπέρδεψε  άθελά  του  τους  μελετητές  καθώς,  στο  The  Palace  of  Minos  at  Knossos, 
παρουσίασε  παλαιότερη  φωτογραφία  από  το  αυθεντικό  μπούστο,  ενώ  στη 
σχεδιαστική  αποκατάσταση  της  σύνθεσης  που  παρουσιάζεται  στο  εξώφυλλο  του 
ίδιου τόμου η εικόνα των θραυσμάτων που συμπεριλαμβάνονται είναι και η τελική 
(Εικ.  46)  (Shaw,  2003).  Μάλιστα,  όπως  παρατήρησε  η  συντηρήτρια  E.  Τσίτσα,  η 
φωτογραφία  του  αυθεντικού  θραύσματος  με  το  μπούστο  υπέστη  διορθώσεις 
(επιζωγραφίστηκε) ώστε να αποδοθούν εντονότερα τα  ίχνη από τα μαλλιά και το 
περιβραχιόνιο  της  μορφής  που  δεν  ήταν  ευδιάκριτα  στο  αυθεντικό  θραύσμα 
(Τσίτσα, 2013).  
  Το  χρώμα  του  σώματος  έχει  επίσης  αποτελέσει  ζήτημα  ως  προς  την 
ταυτότητα του φύλου της μορφής. Η συμβατική απόδοση του δέρματος με ερυθρό 
χρώμα για τις ανδρικές μορφές και λευκό για τις γυναικείες, αποτελεί δάνειο από 
την  αιγυπτιακή  τέχνη  και  απαντάται  παντού  στο  αιγαίο  κατά  την  Εποχή  του 
Χαλκού.  Στο σώμα όμως  του  "πρίγκιπα",  διατηρείται  μια  ερυθρόλευκη απόχρωση 
που  έχει  "διχάσει"  τους  μελετητές  σχετικά  με  την  ταυτότητα  του  φύλου  της 
μορφής.  Ο  A.  Evans  αναφέρει  πως  το  χρώμα  του  δέρματος  ήταν  αρχικά  ερυθρό 
αλλά λόγο της φθοράς αλλοιώθηκε (Evans, 1928). Αντίθετα ο Μ. Cameron πίστευε 

  77 

πως  η  μορφή αναπαριστούσε  γυναίκα αθλητή  (ταυροκαθάπτη)  (Cameron,  1975), 
ακόμη  και  αν  ο  κορμός  φαινόταν  να  αντιστοιχεί  σε  ανδρική  μορφή  λόγω  της 
φυσιολογίας  και  της  έλλειψης  στήθους  (Shaw,  2003,  Chapin,  2010).  Η  Μ.  Shaw 
κατέληξε πως η μορφή είχε τα χαρακτηριστικά άνδρα αθλητή (ταυροκαθάπτη) που 
ενδεχομένως  είχε  διακριθεί  στις  δοκιμασίες  και  του  είχαν  αποδοθεί  υψηλότατες 
τιμές (Shaw, 2003).  
 

 
  α.   β.   
 
Εικόνα 45. Κνωσός: "Priest King" ("Πρίγκιπας με τα κρίνα").   
α. Σχεδιαστική αποκατάσταση: E. Gillieron fils (Evans, 1928a, Frontispiece).  
β. Δεξιά: Σχεδιαστική αποκατάσταση: Μ. Cameron (1970) (Εικόνα: Evely, 1999). 

 
 

  Διαπιστώνει  εδώ  κανείς,  πόσο  πολύπλοκο  μπορεί  να  γίνει  το  ζήτημα  της 
αποκατάστασης. Πέρα από  τη  δυσκολία σύνθεσης  της  ιδιαίτερα αποσπασματικής 
εικόνας,  τόσο  οι  παλαιότερες  επεμβάσεις,  όσο  και  οι  διαφορετικές  φάσεις 
τεκμηρίωσης  των  θραυσμάτων,  είναι  πιθανό  να  οδηγήσουν  σε  λανθασμένες 
εντυπώσεις και κατ' επέκταση σε παρερμηνείες. Επίσης, ο προσανατολισμός που θα 
δοθεί  στα  θραύσματα  έχει  ιδιαίτερη  σημασία  για  την  αποκατάσταση  και  την 
ερμηνεία της κίνησης της μορφής. Εξίσου σημαντική για την ερμηνεία της σύνθεσης 
είναι  η  αποκωδικοποίηση  του  χρώματος  και  των  επιμέρους  στοιχείων  που 
σώζονται. 

  78 

­ Ο αρχηγός των μαύρων. 
 
  Ο  τίτλος  από  μόνος  του  προβληματίζει.  Το  παράδειγμα  που  ακολουθεί, 
συνδέεται,  όπως  θα  δούμε,  με  την  εφαρμογή  μιας  ιδέας  στην  συγκρότηση  της 
αποκατάστασης με τρόπο που κατασκευάζεται η ερμηνεία. 
  Τα  δύο  σπαράγματα,  που  αποτελούν  τη  μικρή  αυτή  ενότητα  (Εικ.  46), 
βρέθηκαν  σε  αποθέτη  στην  περιοχή  του  "House  of  the  frescoes"  (Οικία  των 
τοιχογραφιών).  Ο  A.  Evans  υπέθεσε  πως  ανήκαν  σε  υστερότερη  περίοδο  καθώς 
ήταν σε ψηλότερο στρώμα και  διέφεραν σε  χαρακτήρα από τα υπόλοιπα. Ο  ίδιος 
βασίζει  την  περιγραφή  του  στο  καλύτερα  σωζόμενο  θραύσμα  και  αναφέρει 
χαρακτηριστικά: "On the larger piece a Minoan Captain is seen leading the first of a 
negro troop at a run" (Evans, 1928, σελ. 756).  
  Ως  προς  την  αποκατάσταση,  υπέθεσε  ότι  ο  χρωματισμός  του  βάθους  είχε 
αποδοθεί σε δύο οριζόντιες ζώνες λευκού και γαλανού χρώματος, χρησιμοποιώντας 
το  παράδειγμα  της  "Πομπής  των  Γυναικών"  από  το  Καδμείο  της  Θήβας 
(Κεραμόπουλλος,  1909),  όπου  ο  χρωματισμός  του  βάθους  γίνεται  σε  τέσσερις 
επάλληλες οριζόντιες ζώνες (Εικ. 53). Η υπόθεση αυτή, δεν φαίνεται όμως να είναι 
σωστή,  καθώς  στο  μεγαλύτερο  θραύσμα  σώζεται  μόνο  γαλανό  χρώμα  στο  βάθος 
του  θέματος.  Αποδυναμώνεται  έτσι  σε  κάποιο  βαθμό  η  σύνδεση  των  δύο 
θραυσμάτων.  Αντίθετα  θα  μπορούσε  ο  διαχωρισμός  σε  ζώνες  να  ήταν  κάθετος 
όπως στο παράδειγμα της λεγόμενης  "Σκηνής μάχης" από την Πύλο  (Lang, 1969), 
παράδειγμα  άγνωστο  τότε  στον  A.  Evans.  Την  αμηχανία  στην  αποκατάσταση 
υποδηλώνει ίσως η χρήση του πλαισίου στο άνω αριστερά θραύσμα με την κεφαλή 
της  σκουρόχρωμης  μορφής.  Εδώ  μάλιστα  παρατηρείται  και  μια  υπερβολή  στην 
απόδοση των χαρακτηριστικών της κεφαλής της μορφής, ο σχεδιασμός της οποίας 
παραπέμπει  περισσότερο  σε  σχέδιο  του  19ου  αιώνα  παρά  σε  "μινωίζουσα" 
ζωγραφική.  

 
 

Εικόνα 46. Κνωσός: Ο "αρχηγός των μαύρων" Σχέδιο: E. Gillieron fils (Εικόνα: Evans, 1928).     

  79 

  Ο A. Evans συνδέει εικονογραφικά τη σκουρόχρωμη μορφή, από τα στοιχεία 
που σώζονται στο αριστερό θραύσμα και από το τμήμα του ποδιού και του ζώματος 
που  σώζονται  στο  δεξί.    Η  δεύτερη,  όμως,  πρόσθετη  σκουρόχρωμη  μορφή  που 
ακολουθεί στην αποκατάσταση, δεν δικαιολογείται από κανένα στοιχείο.  
  Βασιζόμενος  στην  μαρτυρία  που  του  "επιφύλαξε"  η  ενότητα  αυτών  των 
θραυσμάτων,  σε  συνδυασμό  με  θραύσματα  φαγεντιανής  όπου  κατά  τον  ίδιο 
απεικονίζονται  φιγούρες  "νέγρων"  (Evans,  1928a,  σελ.  757,  fig.  489),  ο  Evans 
υποστήριξε  πως  η  στρατολόγηση  "νέγρων"  από  τους  "μινωίτες  διοικητές"  ήταν 
ιστορικό  γεγονός  και  πως  χρησιμοποίησαν  αυτά  τα  τάγματα  για  την  εκστρατεία 
τους  στην Πελοπόννησο  και  στην  ηπειρωτική  Ελλάδα  (Evans,  1928a).  Αντιθέτως, 
όπως έχει δείξει η συνέχεια της έρευνας,  είναι πιθανό η συγκεκριμένη ενότητα να 
συνδέεται με την περίοδο της Αχαϊκής δυναστείας στην Κρήτη, καθώς είναι έντονη 
η  ομοιότητα  της  με  τις  μικρογραφικές  παραστάσεις  της  Πύλου  (Chapin  2010, 
Vlachopoulos υπό έκδοση). 
 

 
β. Τίρυνθα: Η προσέγγιση του Gerhart Rodenwaldt (1912).  
 

 
 

Εικόνα 47. Έγχρωμες αναπαραγωγές τοιχογραφικών θραυσμάτων από την Τίρυνθα  
(Εικόνες: Rodenwaltd, 1912). 

 
  Η  δημοσίευση  του  G.  Rodenwaldt  (Rodenwaldt,  1912)  σχετικά  με  τα 
τοιχογραφήματα  που  αποκαλύφθηκαν  στην  Τίρυνθα,  είναι  η  πρώτη  διεξοδική 
μελέτη  που  επιχειρήθηκε  για  τις  αποσπασματικές  τοιχογραφίες  της  Εποχής  του 
Χαλκού. Ο ίδιος είχε ήδη δημοσιεύσει το 1909 την διπλωματική του εργασία πάνω 

  80 

στις  τοιχογραφίες  τις  Πομπηίας  και  ήταν  εξοικειωμένος  με  την  τέχνη  της 
τοιχογραφίας. Στο Tiryns II: Die Freshen des Palastes (Rodenwaldt, 1912) χωρίζει τα 
θραύσματα σε δύο μεγάλες θεματικές ενότητες. Σε παραστατικά και διακοσμητικά. 
Προχωράει  σε  διεξοδική  ανάλυση  των  επιμέρους  θεματικών  παραστάσεων,  ή 
μοτίβων, παραθέτοντας σε κάθε περίπτωση το υπάρχον υλικό με τα εικονογραφικά 
του παράλληλα και την αποκατάσταση που προτείνει. Δίνει  ιδιαίτερη έμφαση στο 
θραύσμα  και  οι  σχεδιαστικές  συμπληρώσεις  που  επιχειρεί  δεν  υπερβαίνουν  την 
δυνατότητα ερμηνείας της σωζόμενης παράστασης. Τα σχέδια που συνοδεύουν το 
κείμενο και  τις ασπρόμαυρες φωτογραφίες  των σπαραγμάτων,  είναι  γραμμικά με 
μελάνι  και  η  συμπλήρωση  των  μοτίβων  αποδίδεται  με  διακεκομμένα  ή  γραμμικά 
στοιχεία.  Τα  θραύσματα  αναλύονται  κατά  κύριο  λόγο  μεμονωμένα  και  δεν 
επιχειρούνται  συνδυασμοί  ή  ταξινομήσεις  που  θα  οργάνωναν  αυθαίρετες 
παραστάσεις  ή  θα  εξυπηρετούσαν  την  ανάπτυξη  σύνθετων  αφηγήσεων. 
Ενδιαφέρον παρουσιάζει η ενότητα από τη μικρογραφική παράσταση με το κυνήγι 
του κάπρου,  όπου η  ίδια  η σχεδιαστική αποκατάσταση αποδίδεται  σχηματικά ως 
θραύσμα (Εικ. 48). Τονίζεται, ίσως, με αυτό τον τρόπο, η αινιγματική συνέχεια της 
παράστασης  και η αδυναμία απόδοσης περισσότερων στοιχείων της σύνθεσης. Οι 
χρωματικές  αναπαραστάσεις  που  επιχειρούνται,  φαίνεται  άλλοτε  να  εμπνέονται 
και άλλοτε να συγκροτούνται από το υλικό, με τρόπο που υπηρετούν τα δεδομένα 
χωρίς να τα αλλοιώνουν.  
  Ο  G.  Rodenwaldt  φαίνεται  να  μένει  στην  ουσία  της  αποσπασματικής 
εικονογραφίας  και  δεν  επιδίδεται  στην  ανάπτυξη  "φαντασμαγορικών" 
αναπαραστάσεων.  Προτιμάει  κατά  μια  έννοια  να  μείνει  στην  "λέξη"·  στην 
περιγραφή,  δηλαδή,  που  χαρακτηρίζει  ένα,  πράγματι,  ιδιαίτερα  αποσπασματικό 
υλικό.  Δεν  προσπαθεί  να  οργανώσει  σύνθετες  αφηγηματικές  "πλοκές",  αλλά 
παρουσιάζει τους βασικούς "ήρωες" (π.χ. γυναικείες μορφές, οπλίτες, άρμα, άλογο) 
και  τα μοτίβα που τους πλαισιώνουν  (π.χ. σπείρες, ρόδακες). Κατορθώνει  έτσι  να 
δώσει μια σαφή εικόνα της εικονογραφίας που σώθηκε και να αρθρώσει στο τέλος 
της δημοσίευσης ένα πυκνό κατάλογο με χρωματιστές  (Εικ. 47) και ασπρόμαυρες 
αποτυπώσεις  των  θραυσμάτων,  τον  οποίο  συμπληρώνουν  οι  καλαίσθητες  αλλά 
συνετές χρωματικές αναπαραστάσεις των Gillieron. 
 
 

 
 

Εικόνα 48. Τίρυνθα, "Tο κυνήγι του κάπρου" (Εικόνες: Rodenwaltd, 1912) 

  81 

γ. Μυκήνες: Η προσέγγιση του Gerhart Rodenwaldt (1921).  
 
  Ακολουθώντας  την  ίδια  λογική  ο  G.  Rodenwaltd  δημοσίευσε  το  1921  τα 
πρώτα  τοιχογραφικά  σπαράγματα  που  αποκαλύφθηκαν  στις  Μυκήνες 
(Rodenwaltd,  1921).  Μέσα  από  διακριτικές  αποκαταστάσεις  των  λιγοστών 
εικονιστικών θραυσμάτων που σώζονται, έδωσε μια πρώτη εικόνα των θεματικών 
που αναπτύσσονταν στις αποσπασματικές τοιχογραφίες των Μυκηνών. Η M. Shaw 
έδωσε αργότερα νέες αποκαταστάσεις για το τοιχογραφικό υλικό, όπως την σκηνή 
με  τα ταυροκαθάψια  (Shaw, 1996) και  τη σύνθεση με  τα  Ικρία  (Shaw, 1980) που 
αναφέρθηκε παραπάνω. 
 

                                
 

 Εικόνα 49. Μυκήνες: Η τοιχογραφία της πολιορκίας (Εικόνες: Rodenwaltd, 1921). 
 
 
δ. Πύλος: Η δημοσίευση της Μ. Lang και οι αποκαταστάσεις και αναπαραστάσεις 
του Piet de Jong (1969). 
 
  Η  δημοσίευση  της M.  Lang  (Lang,  1969)  για  το  ανάκτορο  στην  Πύλο,  έχει 
αρκετά κοινά με αυτή του G. Rodenwaldt για τις τοιχογραφίες της Τίρυνθας, αν και 
τις  χωρίζουν  πενήντα  επτά  χρόνια.  Η  Μ.  Lang,  πέρα  από  την  αρχαιολογική  και 
ερμηνευτική μελέτη του υλικού, παρουσιάζει και μια μεθοδολογική προσέγγιση του 
τοιχογραφικού  σπαράγματος  και  της  διαδικασίας  που  ακολουθήθηκε  για  την 
σχεδιαστική αποκατάσταση και αναπαράσταση των τοιχογραφιών. Σημειώνει πως 
είναι  σημαντική  η  μελέτη  των  ίδιων  των  θραυσμάτων  και  πως  δεδομένης  της 
αποσπασματικότητας  και  της  κακής  κατάστασης  διατήρησης  του  υλικού,  είναι 
σχεδόν αδύνατο να αποκατασταθεί η αρχική εικόνα των παραστάσεων. Χωρίζει την 
μελέτη  της  σε  επιμέρους  ενότητες,  σύμφωνα  με  την  θεματική  που  σώζεται  στα 
θραύσματα:  ανθρώπινες  μορφές,  ζώα,  φύση,  αρχιτεκτονική,  διακοσμητικές 
ζωφόρους  και  ταινίες,  απομιμήσεις  ξυλοδεσιάς  και  ορθομαρμάρωσης,  περίεργα‐
αδιάγνωστα  θραύσματα  και  τράπεζες  προσφορών.  Στον  εικονογραφημένο 
κατάλογο που παρουσιάζει, χρησιμοποιεί ασπρόμαυρες και έγχρωμες φωτογραφίες 
(Εικ. 50) των σπαραγμάτων, καθώς και έγχρωμες και ασπρόμαυρες αναπαραγωγές 
με τις υδατογραφίες και τις σχεδιαστικές προτάσεις του Piet de Jong (Εικ. 51). Έχει 
επιλέξει να διαχωρίσει τόσο το κείμενο, όσο και τις φωτογραφίες των θραυσμάτων 
από τις αποκαταστάσεις,  έτσι ώστε, ο αναγνώστης να μην επηρεαστεί άμεσα από 
τις  δικές  της  αποδόσεις  και  ερμηνευτικές  προσεγγίσεις.  Αντίστοιχα  δεν  εντάσσει 

  82 

φωτογραφίες  από  εικονογραφικά  παράλληλα  αλλά  αναφέρεται  σε  αυτά 
ονομαστικά. Τα θραύσματα που δεν ήταν δυνατό να ερμηνευτούν στο απόλυτο τα 
παραθέτει χωρίς να προσπαθεί να προϊδεάσει ερμηνευτικά τον αναγνώστη και τον 
προτρέπει  να  τα  δει  ελεύθερα.  "Rotate  at  will",  αναφέρει  χαρακτηριστικά  (Lang, 
1969). 
 

 
 

Εικόνα 50. Φωτογραφίες θραυσμάτων τοιχογραφίας από την Πύλο (Εικόνες: Lang, 1969) 
 
  Η  Μ.  Lang,  συγκρίνει  την  εμμονή  στην  ανακύκλωση  των  εικονιστικών 
θεμάτων  με  την  επιβίωση  του  μύθου  μέσω  της  προφορικής‐επικής  ποίησης,  και 
συνδέει την απόδοση συγκεκριμένων λεπτομερειών και μοτίβων στην ζωγραφική, 
με τη συνέχεια μιας παράδοσης. Κατά την ίδια, στην δίνη της συνεχούς επανάληψης 
και  διασκευής  των  εικονιστικών  θεμάτων,  οι  λεπτομέρειες  μεταμορφώνονται  σε 
διακοσμητικά  θέματα  και  χάνουν  με  το  πέρασμα  του  χρόνου  τον  αρχικό 
σημασιοδοτικό τους χαρακτήρα. Παράλληλα, κρίνει παρακινδυνευμένη την ευθεία 
ερμηνευτική σύνδεση των θεματικών μοτίβων με συγκεκριμένες πτυχές της  ζωής. 
Είναι στην διακρίβωση των σχέσεων και των συγγενειών που κρύβεται η ερμηνεία. 
Κατά την Μ. Lang, η αναπαράσταση σκηνών, όπως το κυνήγι, ήταν σημαντική γιατί 
το κυνήγι είχε ιδιαίτερη σημασία και αποτελούσε μέσο προβολής και επιβολής κατά 
τους μυκηναϊκούς χρόνους. Όμως η ζωγραφική απόδοση λεπτομερειών, όπως του 
ρουχισμού,  του  οπλισμού  ή  των  χειρονομιών,  δεν  λειτουργεί  απαραίτητα  και  ως 
μέσο καταγραφή τους.  Η ζωγραφική της Εποχής του Χαλκού, φαίνεται γενικότερα 
να διέπεται από συμβάσεις, γενικεύσεις και σχηματοποιήσεις. Όπως αναφέρει η M. 
Lang, αποτελεί  ίσως πρόκληση να υποθέτει κανείς πως οι εικόνες αντανακλούσαν 
την  πραγματική  ζωή,  και  θα  ήταν  χρήσιμο  για  την  ιστορία  και  την  ιστορία  της 

  83 

τέχνης  να  μπορεί  να  ταξινομήσει  χρονολογικά  τα  ιδιαιτέρα  χαρακτηριστικά  τους. 
Καθώς όμως στις τοιχογραφίες μπορεί να συνδυάζονται στοιχεία από διαφορετικές 
πηγές  και  περιόδους,  είναι  πιθανότερο  να  υπηρετούν  μια  παράδοση  από  το  να 
αποτελούν καθρέφτη της πραγματικότητας (Lang, 1969). 
 

 
 

Εικόνα 51. Σχεδιαστικές αποκαταστάσεις και αναπαραστάσεις τοιχογραφικών ενοτήτων από την 
Πύλο: Piet de Jong (Εικόνες: Lang, 1969). 

 
  Το γεγονός ότι η Μ. Lang αφιερώνει την μελέτη της στην μνήμη του Piet de 
Jong,  είναι  σημαντικό  και  ενδεικτικό  της  προσφοράς  του  στην  μελέτη  και 
αποκατάσταση των τοιχογραφιών. Όπως η ίδια αναφέρει, ο Piet de Jong συνδύαζε 
την εμπειρία, την τεχνογνωσία ("know how") και την φαντασία, με την υπομονή και 
την κατανόηση, και είχε το ταλέντο να μεταφράζει τα τοιχογραφικά αποσπάσματα 
σε "πιθανές εικόνες" (Lang, 1969). Οι υδατογραφίες του Piet de Jong διακρίνονται 
σε  δύο  μεγάλες  κατηγορίες.  Σε  εκείνες  που  αποτελούν  πιστό  αντίγραφο  των 
τοιχογραφημάτων  στην  κατάσταση  που  διατηρούνται  και  σε  απόπειρες 
σχεδιαστικής  και  χρωματικής  αποκατάστασης  της  αυθεντικής  εικόνας  των 
τοιχογραφιών. Οι δύο αυτές κατηγορίες συνδυάζονται με διάφορους τρόπους και η 
έκταση των αποκαταστάσεων προσαρμόζεται, σε κάθε περίπτωση, στις απαιτήσεις 
και  τα  ιδιαίτερα  χαρακτηριστικά  των  επιμέρους  τοιχογραφικών  ενοτήτων  (Lang, 
1969).   
  Η Μ. Lang αναφέρει το παράδειγμα της ζωφόρου με τα "κυνηγόσκυλα", από 
τα οποία σώζονται τα 2/3 δύο ζώων, το ένα μισό του άλλου, καθώς και μικρότερες 
ενότητες από τα υπόλοιπα έξι που παρουσιάζονται στην αποκατάσταση. Η διάταξή 
τους στη σύνθεση εξαρτήθηκε από τα σημεία εύρεσης των θραυσμάτων κατά την 
ανασκαφή και από τις επαφές που βρέθηκαν με την κάτω διακοσμητική ταινία. Η 

  84 

διαδοχική  παράταξη  του  θέματος,  όπως  σώθηκε,  ενθάρρυνε  την  επανάληψή  του 
κατά  το  μήκος  της  ζωφόρου.  Αυτό  που  θα  παραμείνει  αβέβαιο  είναι  το  ακριβές 
σχήμα  της  κεφαλής  του  πιτσιλωτού  σκύλου,  αναφέρει  χαρακτηριστικά. 
  Διαφορετική περίπτωση αποτελεί η λεγόμενη "Σκηνή μάχης". Σε  ξεχωριστή 
υδατογραφία  παρουσιάζεται,  σε  έγχρωμη  απόδοση,  η  ενότητα  των  θραυσμάτων 
που σώζονται σε καλύτερη κατάσταση. Σε μια δεύτερη υδατογραφία επιχειρήθηκε 
η αναπαράσταση της σκηνής, που εξαρτήθηκε από την αυθεντική αποσπασματική 
εικόνα (Εικ. 51 κάτω δεξιά). Σύμφωνα με την Μ. Lang, στα υπόλοιπα σπαράγματα 
της σύνθεσης η χρωστική έχει χαθεί. Για το σχεδιασμό αυτών των θραυσμάτων, θα 
πρέπει  κανείς  να  συμβουλευτεί  τα  αχνά  ίχνη  του  χρωστήρα  που  παραμένουν 
αποτυπωμένα στο νωπό κονίαμα (Lang, 1969).  
 

  

Εικόνα 52.   
‐ H  "αίθουσα του θρόνου" από το  "ανάκτορο 
του  Νέστορος"  στην  Πύλο.  Αναπαράσταση: 
Piet de Jong (Εικόνα: Papadopoulos, 2006). 
 
 
 
 

 
 

‐ Η κεντρική εστία όπως σώζεται σήμερα.

 
 
ε. Θήβα: Το χρονικό της αποκατάστασης της τοιχογραφίας "Πομπή των Γυναικών" 
από το Παλαιό Καδμείο της Θήβας. 
 
  Ο Α. Κεραμόπουλλος, πρώτος ανασκαφέας του λεγόμενου Παλαιού Καδμείου 
στη  Θήβα,  αποκάλυψε  το  1906  το  τοιχογραφικό  υλικό  της  μεγαλογραφικής 
παράστασης της Πομπής των Γυναικών. Τα θραύσματα βρέθηκαν στρωμένα κάτω 
από  το  δάπεδο  του  Δωματίου  Ν  και  ήταν  καλυμμένα  από  ασβεστοκονίαμα 
(Ντάκουρη‐Hild,  2009).  Ο Κεραμόπουλλος  επιχείρησε  το  1909  να  αποκαταστήσει 
μία από  τις  γυναικείες  μορφές  της πομπής  να  κρατάει  κρίνα  και φλεβωτό αγγείο 
(Εικ. 53) (Κεραμόπουλλος, 1909).  
  Το 1956 η H. Reusch αποκατέστησε σχεδιαστικά τις πιθανές διατάξεις των 
σημαντικότερων  θραυσμάτων  τα  οποία  απέδωσε  σε  επτά  γυναικείες  μορφές. 
Παρουσίασε μία πρώτη συνολική εικόνα της παράστασης, στην οποία διακρίνονται 
πέντε  γυναικείες  μορφές  που  βαδίζουν  προς  τα  δεξιά,  μεταφέροντας  αντικείμενα 
όπως πυξίδες, πολύτιμο αγγείο και άνθη (Εικ. 53) (Reusch 1956, Μπουλώτης 2000).  
Όπως  σημειώνει  όμως  ο  Χρ.  Μπουλώτης,  η  μελέτη  της  H.  Reusch  βασίστηκε  σε 
διαφανή  σχέδια  που  της  παραχώρησε  ο  G.  Rodenwaldt  και  όχι  στα  πρωτότυπα 

  85 

θραύσματα,  και  πως  η  ίδια  δε  γνώριζε  ότι  ο  αριθμός  τους  ήταν  σημαντικά 
μεγαλύτερος.  Ο  ίδιος  μελέτησε  εκτενέστερα  το  υλικό  το  1978  και  το  παρουσίασε 
στη  διδακτορική  του  διατριβή.  Ομαδοποίησε  τα  θραύσματα  σύμφωνα  με  τον 
εικονογραφικό  τους  χαρακτήρα  και  ερμήνευσε  μερικές  από  τις  σημαντικότερες 
ενότητες. Απέδωσε έτσι σχεδιαστικά μια από τις κεφαλές των γυναικών που ήταν 
καλυμμένη  με  πόλο,  καθώς  επίσης  και  τμήμα  από  το  χέρι  μορφής  που  κρατάει 
περιδέραιο διακοσμημένο με παπυρόσχημες χάντρες, σύμφωνα με το πρότυπο της 
λεγόμενης  Μυκηναίας  από  το  Θρησκευτικό  Κέντρο  των  Μυκηνών.  Επιπλέον, 
συνέδεσε  την παράσταση με  την κάτω διακοσμητική  ζώνη  της ορθομαρμάρωσης, 
στοιχείο που καθορίσε το ύψος της σύνθεσης (Μπουλώτης 2000, Boulotis 2015). 
 

 
 
Εικόνα 53. Παλαιότερες αποκαταστάσεις της τοιχοραφικής σύνθεσης "Πομπή των Γυναικών". 
Από αριστερά: Α. Κεραμόπουλλος (1909) ‐ H. Reusch (1956) ‐ Χρ. Μπουλώτης (1980).  
 
  Η  τελευταία  συντήρηση  και  αποκατάσταση  της  σύνθεσης 
πραγματοποιήθηκε  πρόσφατα  στο  πλαίσιο  της  επανέκθεσης  του  Αρχαιολογικού 
Μουσείου  Θηβών.  Οι  δεκατρείς  σημαντικότερες  ενότητες  των  θραυσμάτων  της 
τοιχογραφίας εκτίθονταν άτακτα σε προθήκη στην παλιά έκθεση. Το τοιχογραφικό 
υλικό αποτελείτο στο σύνολό του από 6.869 θραύσματα, τα οποία όμως συνδέονται 
και με άλλες, διακοσμητικές κατά κύριο λόγο παραστάσεις (Αγγελίδης et al, 2015). 
Η  Η.  Reusch  είχε  ήδη  αναπαραστήσει  το  1953  μια  μεγαλογραφική  οκτώσχημη 
ασπίδα (Μπουλώτης, 2000). Η αρχική διαλογή των σπαραγμάτων της "Πομπής των 
Γυναικών", βασίστηκε στα επιμέρους χαρακτηριστικά στοιχεία που ήταν δυνατό να 
διαγνωστούν,  όπως  το  λευκό  του  σώματος  και  τμήματα  από  τα  πρόσωπα  των 
μορφών,  το  διάκοσμο  των  ρούχων,  τα  κοσμήματα,  την  κόμη  και  τα  αντικείμενα 
προσφοράς. Για την αποκατάσταση της σύνθεσης δόθηκε έμφαση στις μελέτες που 
είχαν  προηγηθεί,  στις  οποίες  προστέθηκαν  νέα  στοιχεία,  ενώ  υπήρξαν  και 
περιπτώσεις ανατροπής ορισμένων δεδομένων λόγω της συγκόλλησης ορισμένων 
θραυσμάτων  που  άλλαξαν  την  αρχική  εντύπωση.  Σημαντικές  ήταν  η  αλλαγές  ως 
προς τη στάση του σώματος ορισμένων μορφών (Αγγελίδης et al 2015, Aravantinos 
et  al  υπό  έκδοση).  Ορισμένες  ενότητες  θραυσμάτων  τις  οποίες  η  H.  Reusch  είχε 
ερμηνεύσει ως τμήμα του βραχίονα σε επαφή με το ένδυμα (Reusch, 1956), φάνηκε 
πως ταυτίζονταν με τμήμα από το μπούστο και το περιδέραιο που πρόβαλε από το 
ένδυμα,  όπως  διακρίνεται  σε  ένα  από  τα  καλύτερα  σωζόμενα  θραύσματα  της 
σύνθεσης,  καθώς  και  στο  εφάμιλλο  παράδειγμα  της  γυναικείας  μορφής  από  την 
Τίρυνθα.  Ως  προς  τον  αριθμό  των  γυναικών  της  πομπής,  βάσει  της  νέας 

  86 

ταξινόμησης  προέκυψε  πως  έξι  μορφές  κινούνται  με  κατεύθυνση  δεξιά  και  μία 
αντιστρόφως. Προστέθηκε, έτσι, μια επιπλέον μορφή με κίνηση προς τα δεξιά στην 
παλαιότερη μελέτη της Η. Reusch. Στην τελική ανασύνθεση της τοιχογραφίας (Εικ. 
54) εντάχθηκαν 335 θραύσματα που είχαν σαφής ενδείξεις ότι σχετίζονται με την 
παράσταση.  Καθώς  οι  μορφές  σώζονται  σε  ιδιαίτερα  αποσπασματική  κατάσταση 
και  κατά  κύριο  λόγο  μέχρι  την  μέση,  τα  επιμέρους  χαρακτηριστικά  της  σύνθεσης 
αποδόθηκαν συμβατικά και σύμφωνα με την αποσπασματική πληροφορία, ή, βάση 
εικονογραφικών  παράλληλων.  Οι  γυναικείες  μορφές  αποκαταστάθηκαν  σε 
ξεχωριστούς φορητούς πίνακες,  καθότι  δεν υπήρχαν  ενδείξεις  για  τη μεταξύ  τους 
απόσταση  και  τη  διαδοχή  στη  σύνθεση.  Τέλος,  δεν  ήταν  σαφές  αν  η  μορφή  με 
κατεύθυνση  προς  τα  αριστερά  αντιστοιχούσε  σε  αυτή  που  "δεχόταν"  τις 
προσφορές,  ή  ανήκε  σε  παράλληλη  πομπή  στον  αντικριστό  τοίχο  του  διαδρόμου 
(Αγγελίδης et al υπό έκδοση, Aravantinos et al υπό έκδοση).  
  Διακρίνονται  εδώ  οι  διαφορετικές  προσεγγίσεις  στην  αποκατάσταση,  που 
σχετίζονται με την δυνατότητα διαχείρισης του συνόλου του τοιχογραφικού υλικού 
και τις διαφορετικές φάσεις μελέτης του στο χρόνο. 
 
 

 
 

 
 
Εικόνα 54. Η νέα πρόταση αποκατάστασης της  τοιχογραφικής σύνθεσης  "Πομπή των Γυναικών", 
που πραγματοποιήθηκε στο πλαίσιο της επανέκθεσης του Αρχαιολογικού Μουσείου Θηβών. Επάνω 
τα  θραύσματα  που  χρησιμοποιήθηκαν.  Σχεδιαστική  αποκατάσταση:  Ν.  Σεπετζόγλου  (2015). 
(Εικόνα: Αρχαιολογικό Μουσείο Θήβας). 

  87 

6. ΚΡΙΤΙΚΗ ΚΑΙ ΕΝΣΤΑΣΕΙΣ 
 

Το θραύσμα είναι ο δάσκαλος της σχολής των τεχνών της 
μυθοπλασίας. Andre Malraux (Malraux. 2007, σελ. 102). 

 

 
 
Εικόνα  55.  ‐  Αριστερά:  Σχέδιο  αναπαράστασης  διπλών  κεράτων  από  την  Κνωσό.  Αριστερά 
απεικονίζεται μορφή νέου με παραδοσιακή ενδυμασία από την Κρήτη και στο βάθος η κορυφή του 
όρους  Γιούχτα  (Εικόνα:  Evans,  1928,  fig.  81).  ‐  Στο  κέντρο:  Τα  προπύλαια  στην  Κνωσό  μετά  την 
αναστύλωση. Διακρίνονται τα αντίγραφα των τοιχογραφιών με τους "ρυτοφόρους" (Εικόνα: Evans, 
1928a, fig. 444). ‐ Δεξιά: Η ίδια εικόνα σήμερα (λεπτομέρεια).  
 
 
  Ο  A.  Benjamin  αναφέρει  χαρακτηριστικά  ότι  "η  κριτική  δεν  είναι  απλώς 
προσθήκη στο  έργο τέχνης αλλά μέσω αυτής το αντικείμενο γίνεται  έργο τέχνης" 
και πως "μεταξύ της τέχνης και της γραφής σκηνοθετείται και αναδύεται η τέχνη 
ως παρουσία" (Benjamin, 2007, σελ. 69).  
  Έχει  ενδιαφέρον το γεγονός ότι η κριτική που αφορά τις αποκαταστάσεις, 
τόσο  των  αρχιτεκτονικών  καταλοίπων,  όσο  και  των  αποσπασματικών 
τοιχογραφιών της Εποχής του Χαλκού, εστιάζεται κατά κύριο λόγο στο έργο του Α. 
Evans και των συνεργατών του στην Κνωσό στις αρχές του προηγούμενου αιώνα. Η  
αρχαιολόγος M.  Shaw αναφέρει  πως  είναι  λογικό  οι  εκτεταμένες  και  υπερβολικές 
αποκαταστάσεις  που  επιχειρήθηκαν  τότε  να  αντιμετωπίζονται  σήμερα  με 
σκεπτικισμό  (Shaw,  2003).  Κι  αυτό,  γιατί φαίνεται  πως  ο Α.  Evans προέβαλε  στο 
"μινωικό" παρελθόν το κοινωνικό, ιδεολογικό και αισθητικό μοντέλο της Ευρώπης 
του 19ου αιώνα (Marinatos 1984, Ντούμας 1992). Μέσω των αποκαταστάσεων και 
των  αναστυλώσεων,  η  Κνωσός  μετατράπηκε  σε  έναν  από  τους  αρχαιολογικούς 
χώρους  με  την  μεγαλύτερη  επισκεψιμότητα.  Το  ίδιο  το  ανάκτορο  της  Κνωσού, 
αποτελεί έναν από τα αρχαιότερα μνημεία που έχουν αποκατασταθεί, αναστυλωθεί 
και  ανακατασκευαστεί  σε  τόσο  μεγάλη  κλίμακα  (ιδίως  στα  ανώτερα  πατώματα), 
που το  ίδιο το μνημείο  έχει αποκτήσει  νέα ταυτότητα. Παράλληλα το έργο του Α. 
Evans  και  των  συνεργατών  του  έχει  αποκτήσει  στο  σύνολό  του  ιστορική  και 
αισθητική αξία (Papadopoulos 1997, Galanakis 2013). 
  Η  επίδραση  που  άσκησαν  στην  αρχαιολογία  της  Εποχής  του  Χαλκού  οι 
ερμηνευτικές  προσεγγίσεις  του  A.  Evans  είναι  ακόμη  ισχυρή.  Ακόμη  και  στην 

  88 

περίπτωση  των  τοιχογραφιών  της  Θήρας  "προτάθηκαν  ερμηνείες  βιαστικές  και 
επιπόλαιες,  χωρίς  καν  να  έχει  ολοκληρωθεί  η  ανασκαφική  έρευνα"  αναφέρει 
χαρακτηριστικά ο Χρ. Ντούμας (Ντούμας, 1992, σελ. 28). 
  Σύμφωνα  με  τον  αρχαιολόγο  Γ.  Χαμηλάκη,  συγκεκριμένα  ερείπια  και 
τέχνεργα μπορεί να αποτελέσουν "ουσιώδη εμβλήματα, εικόνες και υλικά ορόσημα" 
και  να  καθορίσουν  τον  κοινό  τόπο  ενός  έθνους.  Χαρακτηρίζει  τον  τόπο  αυτό  ως 
"ετεροτοπία" με την έννοια που της προσδίδει ο Μ. Φουκώ (Χαμηλάκης, 2012, σελ. 
41). Δηλαδή,  ενός τόπου λειτουργικού, που έχει σχεδιαστεί ή μορφοποιηθεί  εντός 
ενός  θεσμού  ή  μιας  κοινωνίας  και  έχει  συγκροτηθεί  ως  υλοποιημένη  ουτοπία 
(Φουκώ,  1986).  Τόσο  οι  αναστυλώσεις  όσο  και  οι  σχεδιαστικές  αποκαταστάσεις 
των τοιχογραφιών συγκροτούν το πλαίσιο μιας αναπαράστασης. Καθώς αποτελούν 
το  πλαίσιο  αναφοράς  στην  (έτερη  προς  εμάς)  προϊστορία,  λειτουργούν  ως 
"υπαρκτοί  τόποι", ως  υλοποιημένες  ουτοπικές  και  εικονικές  αναπαραστάσεις  του 
παρελθόντος (Χαμηλάκης, 2010). 
  Ο  Γ.  Χαμηλάκης  έχει  υποστηρίξει  ότι  ο  Α.  Evans  "παρήγαγε  ένα  σύνολο 
υλικών μαρτυριών, δεν το ανέσκαψε απλά" (Χαμηλάκης, 2010, σελ. 201). Αναφέρει 
ακόμη  ότι  "τα  απομεινάρια  της  εποχής  της  Χαλκοκρατίας  στην  Κρήτη, 
αναπλάστηκαν,  αναδιατάχθηκαν  και  πλαστογραφήθηκαν  προκειμένου  να 
δημιουργηθεί ένας κόσμος αντικειμένων, χώρων και εικόνων που θα ικανοποιούσε 
την ευρωκεντρική αποικιακή φαντασία και τις εδαφικές βλέψεις της, καθώς και το 
εθνικό  σχέδιο  των  διανοουμένων  της  Κρήτης"  (Χαμηλάκης,  2010,  σελ.  200). 
Σημειώνει,  επίσης,  πως  "η  πολιτική  οικονομία  των  αρχαιολογικών  πρακτικών 
διαμορφώνει  ερμηνείες,  αναπαραστάσεις  και  οικειοποιήσεις  του  "μινωικού" 
παρελθόντος"  και  ότι  "η  παραγωγή  της  μινωικής  αρχαιολογίας  τροφοδοτεί  την 
τουριστική βιομηχανία και τα μέσα ενημέρωσης, και επηρεάζεται αντιστρόφως από 
αυτά"  (Χαμηλάκης  &  Momigliano,  2010,  σελ.  29).  Ως  προς  το  ζήτημα  της 
αποκατάστασης των τοιχογραφιών, ο Γ. Χαμηλάκης αναφέρει ενδεικτικά πως ο Α. 
Evans  και  οι  καλλιτέχνες  με  τους  οποίους  συνεργάστηκε,  ανασυνέθεσαν  και 
αναπαρέστησαν  με  ελεύθερο  τρόπο  τα  τοιχογραφικά  θραύσματα,  και  πως  οι 
αποκαταστάσεις  αυτές  "έχουν  αναδειχθεί  σε  εξαιρετικά  δημοφιλή  οπτικά 
σημαίνοντα  και  κυκλοφορούν  ευρέως  στην  οπτική  οικονομία  του  τουρισμού  και 
των κοινωνικών ταυτοτήτων" (Χαμηλάκης, 2010, σελ. 202). Ως συνέπεια παρατηρεί 
ότι κινητοποιείται και εξάπτεται το ενδιαφέρον για τη σχέση του παρόντος με ένα 
"ένδοξο" παρελθόν και ενεργοποιείται μια μορφή του κοινωνικού φαντασιακού που 
συχνά  συνδέεται  με  το  εθνικό.  Η  αρχαιότητα  όμως  δεν  αποτελεί,  όπως  ο  ίδιος 
συμπληρώνει,  "ένα  αδιαφιλονίκητο  κεφάλαιο  ουδέτερων  αντικειμενικών  υλικών 
πραγματικοτήτων και αφηγήσεων, το οποίο οι άνθρωποι αξιοποιούν προκειμένου 
να κατασκευάσουν το παρόν και το μέλλον τους" (Χαμηλάκης, 2010, σελ. 219). 
  Ανάλογη κριτική έχει ασκήσει και η ιστορικός Cathy Gere, η οποία αναφέρει 
ότι ο A. Evans και o E. Schliemann προέβαλαν στο βαθύ παρελθόν τις πνευματικές 
και  ψυχολογικές  αναζητήσεις  της  εποχής  τους.  Κατά  την  ίδια,  ενστερνίστηκαν 
πολλές από τις πτυχές που πρότεινε ο μοντερνισμός για να αναπαραστήσουν την 
εικόνα του  "μινωικού" και του  "μυκηναϊκού" πολιτισμού αντίστοιχα. Στοιχείο που 
διακρίνει  τόσο  στην  ερμηνευτική  προσέγγιση  της  αναπαράστασης  των 
τοιχογραφιών, όσο και στην προσπάθεια ανακατασκευής των κτηριακών λειψάνων 
(Gere,  2009).  Για  το  έργο  των  δύο  GIllieron,  αναφέρει  πως  ακροβατούσε  σε  ένα 

  89 

θολό  όριο  ανάμεσα  στην  αποκατάσταση  του  αρχαίου  και  την  αναπαραγωγή 
αντιγράφων  και  κίβδηλων  αντικειμένων  (Gere,  2009).  Είναι  φανερό  ότι,  στις 
περιπτώσεις  που  η  κλίμακα  της  προτεινόμενης  αναπαράστασης  υπερβαίνει  σε 
μεγάλο  βαθμό  το  όριο  ερμηνείας  για  το  σωζόμενο  αυθεντικό  υλικό,  μπορεί  να 
προκληθεί  σύγχυση.  Ειδικότερα  όταν  δεν  εκφράζεται  με  σαφήνεια  η  διάκριση 
μεταξύ του αυθεντικού υλικού και των σχεδιαστικών‐αισθητικών συμπληρώσεων. 
Αποκαταστάσεις  τοιχογραφημάτων  όπως  ο  επονομαζόμενος  "Πρίγκιπας  με  τα 
κρίνα"  ή  ο  "Αρχηγός  των  μαύρων"  από  την  Κνωσό,  αποτελούν  κλασικά 
παραδείγματα  εικονογραφικών  προσεγγίσεων  που  έχουν  αμφισβητηθεί  και 
επανεξεταστεί από νεότερους μελετητές, όπως είδαμε στο προηγούμενο κεφάλαιο. 
 

 
 

Εικόνα 56. Στιγμιότυπα από το Μουσείο Ηρακλείου και τον αρχαιολογικό χώρο της Κνωσού. 
 
  "Έχει  άραγε  σημασία;"  αναρωτιέται  ο  βρετανός  συγγραφέας  Barry 
Unsworth:  
 

 "Κατά  τη  διάρκεια  του  αιώνα  κατά  τον  οποίο  αποκαταστάθηκε,  ο  πρίγκιπας  έχει 
προσλάβει μια συμβολική δύναμη. Η τοιχογραφία είναι μια κίβδηλη εικόνα που μέσω 
της  έκθεσής  της  σε  εκατομμύρια  ανθρώπους  έχει  γίνει  αληθινή,  έχοντας  πλέον 
ενσωματωθεί  στη  λαϊκή  φαντασία  ως  θεμελιώδης  έκφραση  της  μινωικής 
καλαισθησίας και της ζωντάνιας του πνεύματός τους. Το πρωτότυπο εξακολουθεί να 
εκτίθεται.  Ένα  αντίγραφο  ακόμα  βρίσκεται  στο  προστώο  της  δυτικής  εισόδου  στο 
ανάκτορο  όπου  το  τοποθέτησε  ο  Evans  το  1901,  ισχυρή  απόδειξη  ‐στο  βαθμό  που 
χρειαζόμαστε κάτι τέτοιο‐ της δύναμης μιας εικόνας να υπερβαίνει τις αντικειμενικές 
κατηγορίες  της  αλήθειας  και  του  ψεύδους  (Unsworth,  2004,  σελ.  140‐1,  παράθεμα 
στο Roessel, 2010, σελ. 282). 

 
  Η  κριτική  φαίνεται  να  εστιάζει  στον  τρόπο  με  τον  οποίο  η  αρχαιολογική 
ερμηνεία  και  η  πρακτική  της  αποκατάστασης  δημιουργούν  πρότυπα  που 
επηρεάζουν  ή  κατευθύνουν  την  εικόνα  που  έχουμε  για  το  παρελθόν.  Πράγματι, 
αισθάνεται  κανείς  πως  οι  εικονογραφημένες  αναπαραστάσεις  των 
τοιχογραφημένων χώρων, όπως αυτές που εκτέλεσε ο Piet de  Jong και εκτίθενται 
σήμερα  στο  Αρχαιολογικό  Μουσείο  Ηρακλείου,  φαίνεται  περισσότερο  να 
επιβεβαιώνουν  την  σημερινή  όψη  της  Κνωσού  παρά  δίνουν  μια  ιδέα  για  το  πως 
ενδεχομένως  θα  ήταν  (Palyvou,  2003).  Οι  σχεδιαστικές  αποκαταστάσεις  και 
αναπαραστάσεις,  παράγουν  μια  εικονική  πραγματικότητα  που  αναπάντεχα 
αναφέρεται  και  σε  ζητήματα  φόρμας  και  αισθητικής,  χωρίς  να  αποτελούν 
απαραίτητα εργαλείο βαθύτερης κατανόησης της μορφολογίας και της λειτουργίας 
του  αντικειμένου  (Palyvou,  2003).  Σε  κάθε  περίπτωση  όμως,  οι  αποκαταστάσεις 

  90 

των  δύο  Gillieron,  πατέρα  και  γιού,  αποτελούν  μια  προσπάθεια  απόδοσης  του 
πρωτότυπου  έργου  και  αυτό  τις  καθιστά  ευάλωτες  σε  επικρίσεις.  Αντίθετα  οι 
μεταγενέστερες αποκαταστάσεις "εμπνέονται από ένα αγωνιώδη μινιμαλισμό" και 
διατηρούν μια επιφυλακτική τάση, αναφέρει ο Fr. Blakolmer (Blakolmer, 2010, σελ. 
307).  Παρόλη  την  κριτική  που  έχουν  δεχθεί  και  ανεξαρτήτως  του  βαθμού  στον 
οποίο προσεγγίζουν την πραγματικότητα, οι σχεδιαστικές προσεγγίσεις αποτελούν 
μια  προσπάθεια  ανάγνωσης  των  αποσπασματικών  τοιχογραφημάτων  και 
ανάδειξης  του  τοιχογραφημένου  χώρου  στην  ολότητά  του.  Αν  μη  τι  άλλο 
κινητοποιούν τον διάλογο. 
  Ο  M.  Cameron,  ήταν  ένας  από  τους  μελετητές  που,  όπως  είδαμε, 
ασχολήθηκαν  και  πειραματίστηκαν  ιδιαίτερα  με  το  ζήτημα  της  σχεδιαστικής 
αποκατάστασης  των  τοιχογραφιών  της  Εποχής  του  Χαλκού  και  καταλάβαινε  το 
πρόβλημα  της  κριτικής  απέναντι  στη  συντήρηση  και  την  αποκατάσταση.  Οι 
κατηγορίες  αφορούσαν  κυρίως  "τις  υπερβολές  στην  αποκατάσταση,  το 
δογματισμό, την υπεροψία και την κατάργηση της καλλιτεχνικής  ιδιοσυγκρασίας" 
(Evely,  1999,  σελ.  118).  Πίστευε  όμως  ότι  η  προσπάθεια  ερμηνείας  των 
τοιχογραφικών θραυσμάτων  μέσω της αποκατάστασης, είναι απαραίτητη για την 
κατανόηση  και  τη  νοηματοδότηση  των  τοιχογραφικών  παραστάσεων  (Evely, 
1999). 
  Οι  αρχαιολόγοι  Μ.  Shanks  και  Chr.  Tilley,  γνωστοί  για  το  θεωρητικό  τους 
έργο  στον  τομέα  της  λεγόμενης  Mεταδιαδικαστικής  αρχαιολογίας,  έχουν 
επαναδιατυπώσει  και  συνοψίσει  μερικές  από  τις  παραμέτρους  σχετικά  με  την 
ερμηνεία και την διαχείριση των υλικών καταλοίπων της αρχαιότητας. Σύμφωνα με 
τους ίδιους ο υλικός πολιτισμός: 
‐  Δεν  αποτελεί  ένα  παράθυρο  μέσα  από  το  οποίο  μπορούμε  να  διαβάσουμε  την 
κοινωνική πραγματικότητα του παρελθόντος. 
‐  Θα  πρέπει  να  συλλαμβάνεται  ως  ένα  σύστημα  από  σημεία,  ως  ένας  "βουβός" 
λόγος.   
‐ Ως σημειωτικό σύστημα, ο υλικός πολιτισμός αποτελείται από στοιχεία που έχουν 
υποστεί πολλαπλούς μετασχηματισμούς.  
‐ Ο υλικός πολιτισμός είναι κοινωνικό και όχι ατομικό δημιούργημα.  
‐  Είναι  ενεργός  με  την  έννοια  ότι  ενεργοποιείται  δημιουργικά.  Το  νόημα  που 
αποδίδεται  στο  αντικείμενο  δεν  πρέπει  να  λαμβάνεται  ως  απόλυτο.  Η  ερμηνεία 
εντάσσεται πάντα σε ένα ευρύτερο σύστημα αξιών και θα πρέπει να υποστηρίζεται 
και να κρίνεται.  
‐  Ο  υλικός  πολιτισμός  είναι  πολυσημικός.  Αποτελεί  ένα  ανοιχτό  σύστημα  και  μια 
αλυσίδα σημαινόμενων. 
‐  Ο  υλικός  πολιτισμός  μορφοποιεί  ένα  συμπαγές  κανάλι  επικοινωνίας  και 
χρησιμοποιείται συχνά ως μια σημαντική‐ενδεικτική πηγή, που ενεργοποιείται κάθε 
φορά  στο  πλαίσιο  ενός  κωδικοποιημένου  συστήματος  αξιών  και  κοινωνικών 
στρατηγικών. 
‐  Η  κατανόηση  των  υλικών  καταλοίπων  του  παρελθόντος  είναι  μια  πράξη 
μετάφρασης. Η ερμηνεία εξαρτάται από το ευρύτερο πλαίσιο και την αντίληψη του 
ερμηνευτή σε σχέση με αυτό το πλαίσιο και δεν είναι δυνατή η απόδοση αυθεντικού 
νοήματος στο αντικείμενο (Shanks και Tilley, 1987). 

  91 

   Όπως αναφέρει ο U. Eco "το σύνολο του πολιτισμού θα πρέπει να μελετηθεί 
ως επικοινωνιακό φαινόμενο που βασίζεται σε συστήματα σημασιών" (Eco, 1994, 
σελ.  48).    Στο  βαθμό  που  ο  κώδικας  ερμηνείας  μιας  πραγματικότητας  (όπως  η 
σχεδιαστική  αποκατάσταση)  είναι  αποδεκτός,  συνθέτει  έναν  πολιτισμικό  κόσμο 
που δεν είναι ούτε πραγματικός ούτε πιθανός. Η ύπαρξή του, συνδέεται κατά τον U. 
Eco "με μια πολιτισμική τάξη, η οποία είναι ο τρόπος που μια κοινωνία σκέφτεται 
[...] και εξηγεί το νόημα της σκέψης της" (Eco, 1994, σελ. 102). 
  Στην περίπτωση των αποκαταστάσεων των τοιχογραφιών της Κνωσού, θα 
έλεγε  κανείς  (και  η  ίδια  κριτική  εστιάζει  σε  αυτό)  πως  είναι  σε  μεγάλο  βαθμό 
συμβατές με το πλαίσιο ‐ πνεύμα της εποχής κατά την οποία πραγματοποιήθηκαν 
και εκφράζουν τις ερμηνευτικές και, σε κάποιο βαθμό, υποκειμενικές προσεγγίσεις 
του Α. Evans και  των συνεργατών του. Η  ίδια η αρχαιολογική  έρευνα έχει άλλοτε 
επανεξετάσει  (π.χ. η περίπτωση του Πρίγκιπα με τα κρίνα) και άλλοτε "επικρίνει" 
(π.χ.  η  περίπτωση  του  "Αρχηγού  των  μαύρων")  πολλές  από  τις  ερμηνείες  και  τις 
αποκαταστάσεις  που  επιχείρησαν.  Είναι  σε  κάθε  περίπτωση  σημαντική  για  την 
έρευνα  η  αποδόμηση  των  προτύπων,  ως  κατεστημένων,  και  η  ανάγκη 
επαναπροσδιορισμού  και  επανατοποθέτησης  σε  περιπτώσεις  που  έχουν  κριθεί 
προβληματικές.  Είναι  όμως παράλληλα σημαντικός  και  ο  τρόπος  με  τον  οποίο  τα 
προβλήματα  αυτά  θα  αναδειχθούν  και  ενδεχομένως  θα  "επαναδιατυπωθούν"  και 
στο  επίπεδο  των  ίδιων  των  αυθεντικών  αποκαταστάσεων  που  έχουν 
επανεξεταστεί. Παράλληλα, εκτός από την θεωρητική και επιστημονική προσέγγιση 
του  προβλήματος,  θα  πρέπει  ενδεχομένως  να  δοθεί  και  μια  διαφορετική 
κατεύθυνση  ως  προς  την  ίδια  την  εφαρμογή  της  διαχείρισης  και  ανάδειξης  των 
αποσπασματικών τοιχογραφιών. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  92 

7. ΣΥΜΠΕΡΑΣΜΑΤΑ 
 
Η  σημασία  της  σχεδιαστικής  αποκατάστασης  ­  αναπαράστασης  για  την 
μελέτη των τοιχογραφιών της Εποχής του Χαλκού. 
 
 
α.  Η  σχεδιαστική  αποκατάσταση  ως  απόπειρα  για  την  συγκρότηση 
νοήματος και πεδίο συζήτησης των δεδομένων.  
 
  Συνοψίζοντας τα όσα αναφέρθηκαν, διαπιστώνει κανείς πως η αρχαιολογική 
έρευνα που εστιάζει στις τοιχογραφίες της Εποχής του Χαλκού, είναι σύνθετη και 
εμπλέκει  πολλές  παραμέτρους.  Όπως  η  διαδικασία  της  συντήρησης  συνδέεται  με 
την αποκατάσταση, την ανασυγκρότηση και την διατήρηση των τοιχογραφημάτων, 
έτσι και ο σχεδιασμός είναι σημαντικός για την τεκμηρίωση και την ανάπτυξη των 
δεδομένων,  καθώς  και  για  την  ερμηνεία  και  την  ανάδειξη  της  αποσπασματικής 
εικόνας των τοιχογραφιών. Ακόμη και αν οι πρώτες σχεδιαστικές αναπαραστάσεις 
που  επιχειρήθηκαν,  διαπνέονταν σε κάποιες περιπτώσεις από μια υπερβολή στην 
προσπάθεια απόδοσης της αυθεντικής εικόνας, αποτέλεσαν πάντοτε πεδίο γόνιμων 
συζητήσεων  στην  ανάπτυξη  των  δεδομένων.  Κάθε  μελέτη  αποτελεί  προηγούμενο 
για  μια  επόμενη  και  τα  στοιχεία  μπορούν  κάθε φορά  να αναδιατάσσονται  και  να 
επαναπροσδιορίζονται,  δεδομένης  της  εξέλιξης  της  έρευνας  και  της  μελέτης  των 
νέων  ευρημάτων.  Παράλληλα,  με  το  σχεδιασμό  τονίζονται  και  αναδεικνύονται 
στοιχεία που δεν είναι  εύκολα κατανοητά, λόγω της φθοράς που χαρακτηρίζει  το 
αυθεντικό υλικό. Αναδεικνύεται έτσι η χρήση του χρώματος και η αρχική αίσθηση 
που  θα  είχαν  οι  τοιχογραφίες,  καθώς  η  φθορά  συχνά  ξεγελά  και  εξαπατά  τον 
σημερινό παρατηρητή, υπενθυμίζοντάς του το γεγονός της καταστροφής.  
 
 
β. Η σημασία της αποκατάστασης των τοιχογραφιών για την ερμηνεία της 
εικονογραφίας της Εποχής του Χαλκού. 
 
  Η  εικονογραφία  της  Εποχής  του  Χαλκού  εμπλουτίζεται  συνεχώς  με  νέα 
ευρήματα και νέες σχεδιαστικές προτάσεις αποκατάστασης. Συγκροτείται έτσι ένας 
μεγάλος  κατάλογος  όπου  παρουσιάζεται  η  αποσπασματική  εικονογραφία  της 
Εποχής  του  Χαλκού  και  στον  οποίο  μπορεί  κανείς  να  ανατρέξει,  να  επιχειρήσει 
συσχετισμούς και να οδηγηθεί σε νέα συμπεράσματα. Παράλληλα, είδαμε πως στο 
σώμα των αποκαταστάσεων αποτυπώνεται ο τρόπος με τον οποίο προσεγγίζεται 
και ερμηνεύεται σε κάθε εποχή το τοιχογραφικό υλικό. 
 
 
γ. Η σημασία της αποκατάστασης των τοιχογραφιών ως μέσο προσέγγισης 
του εσωτερικού αρχιτεκτονικού χώρου των κτιρίων. 
 
  Οι  αποκαταστάσεις  προκαλούν  συχνά  σύγχυση  ως  προς  τον  αρχικό 
χαρακτήρα και τη λειτουργία των τοιχογραφιών. Ένα καλό παράδειγμα αποτελεί ο 
τρόπος με τον οποίο εκτίθενται ακόμη και σήμερα, τόσο στην Κνωσό, όσο και στο 

  93 

νέο  Μουσείο  Ηρακλείου,  τα  αντίγραφα  και  οι  αυθεντικές  αποκαταστάσεις  που 
επεξεργάστηκαν αρχικά οι δύο Gillieron. Ο τρόπος πλαισίωσης και ανάρτησης των 
τοιχογραφιών  μοιάζει  να  αντανακλά  την  "παγιωμένη"  αντίληψη  της  ζωγραφικής 
ως  "εικόνας". Αντιστοιχεί,  δηλαδή, περισσότερο στην οργάνωση μιας αίθουσας σε 
πινακοθήκη,  ενώ η αρχική σχέση των τοιχογραφιών με τον χώρο που κοσμούσαν 
και  η  λειτουργία  τους  ως  αναπόσπαστο  στοιχείο  της  κατασκευής  δεν 
υποδηλώνονται.  
  Οι  τοιχογραφίες  από  το  Ακρωτήρι  είδαμε  ότι  αποτελούν  διαφορετική 
περίπτωση  λόγω  της  καλής  κατάστασης  διατήρησης  του  αυθεντικού  υλικού.  Στο 
Εθνικό  Αρχαιολογικό  Μουσείο  της  Αθήνας,  φιλοξενούνται  οι  "Πυγμάχοι"  και  οι 
"Αντιλόπες"  από  το  Κτήριο  Β  καθώς  και  η  επονομαζόμενη  "Τοιχογραφία  της 
Άνοιξης"  από  τον  Τομέα  Δ.  Στο  Μουσείο  Προϊστορικής  Θήρας  στη  Σαντορίνη, 
φιλοξενούνται  οι  μεγάλες  τοιχογραφικές  ενότητες από  την  "Οικία  των Γυναικών" 
και  η  "Τοιχογραφία  των  Γαλάζιων  Πιθήκων"  από  το  Κτήριο  Β.  Και  στις  δύο 
περιπτώσεις  οι  μεγάλες  αυτές  τοιχογραφικές  ενότητες  έχουν  αποκατασταθεί  με 
τέτοιο  τρόπο  ώστε  να  αποδίδεται  σε  κάποιο  βαθμό  η  δομή  και  η  αίσθηση  του 
εσωτερικού  χώρου,  ενώ  τα  σύγχρονα  κατασκευαστικά  στοιχεία  είναι  διακριτικά. 
Επίσης, το αυθεντικό υλικό διακρίνεται σε ικανοποιητικό βαθμό από τις αισθητικές 
παρεμβάσεις  και  τις  σχεδιαστικές  συμπληρώσεις  των  κενών  τμημάτων  που 
επεξεργάστηκε ο Κ. Ηλιάκης. Αντίστοιχη περίπτωση αποτελεί η έκθεση του "Ιερού 
της Τοιχογραφίας" στο Μουσείο  των Μυκηνών, όπου δεν  επιχειρήθηκε αισθητική 
συμπλήρωση των τμημάτων που δεν σώζονται. 
  Σε κάθε περίπτωση,  είδαμε πως η σχέση μεταξύ της  τοιχογραφικής  τέχνης 
και των χώρων τους οποίους κοσμούσαν είχε ιδιαίτερη σημασία, καθώς σχετίζεται 
με την ταυτότητα και τη λειτουργία τους. Για την ανάδειξη τέτοιων ζητημάτων, ο 
ρόλος  της  αποκατάστασης  αποδεικνύεται  σημαντικός.  Είτε  με  μακέτες  και 
σχεδιαστικά  μέσα  (αναπαραστάσεις,  σχέδια  κτλ.)  είτε  με  αποκαταστάσεις  που 
εμπλέκουν  το  αυθεντικό  υλικό,  όπως  στην  περίπτωση  του  Ακρωτηρίου,  είναι 
δυνατό  να ανακτηθεί  σε  κάποιο βαθμό η αποσπασματική  εικόνα  του  εσωτερικού 
χώρου. 
 
 
δ. Η σημασία της αποκατάστασης και αναπαράστασης για την ανάδειξη της 
τέχνης της τοιχογραφίας (ο "εκπαιδευτικός" τους ρόλος). 
  
  Η  εικόνα  της  καταστροφής  που  παρουσιάζουν  σήμερα  τα  αρχιτεκτονικά 
κατάλοιπα  της  Εποχής  του  Χαλκού,  δεν  μπορεί  να  συσχετιστεί  εύκολα  με  το 
αποκατεστημένο  τοιχογραφικό  υλικό.  Θα  ήταν  ίσως  άστοχο  να  τοποθετηθούν 
αντίγραφα  των  συντηρημένων  τοιχογραφιών  στις  αρχικές  τους  θέσεις,  καθώς  η 
"ολοκληρωμένη"  μορφή  τους  θα  ερχόταν  σε  αντιπαράθεση  με  τα  ερείπια  των 
κτιρίων. Όπως είδαμε άλλωστε στην περίπτωση της Κνωσού, τόσο οι εκτεταμένες 
αναστυλώσεις των κτιριακών εγκαταστάσεων, όσο και η ανάρτηση αντιγράφων με 
στόχο την ανάδειξη των τοιχογραφιών, δημιουργούν σύγχυση και υποψιάζουν ως 
προς την αυθεντικότητά τους. 
  Τα  τοιχογραφικά  σπαράγματα  και  τα  ερείπια  των  κτιρίων  αποτελούν 
σήμερα δύο διαφορετικούς σημειακούς φορείς με κοινό παρονομαστή. Την απόλυτη 

  94 

σύνδεσή τους σε μια ενιαία μορφή στο μακρινό παρελθόν. Η μεταγραφή της σχέσης 
αυτής  και  των  δεδομένων  της  αρχαιολογικής  έρευνας  σε  μια  κωδικοποιημένη 
μορφή  οπτικής  αναπαράστασης,  θα  μπορούσε  να  αποτελέσει  ένα  κατατοπιστικό 
εργαλείο  τόσο  για  τον  επισκέπτη,  κατά  την  περιήγησή  του  στο  μουσείο  ή  στον 
αρχαιολογικό  χώρο,  όσο  και  για  τον  αναγνώστη  ενός  εικονογραφημένου  βιβλίου 
που  αναφέρεται  στην  τέχνη  της  τοιχογραφίας  της  Εποχής  του  Χαλκού.  Επίσης  η 
αναπαράσταση  έχει  και  έναν  εκπαιδευτικό  χαρακτήρα.  Κατά  το  ICOM  ο 
εκπαιδευτικός χαρακτήρας του μουσείου ορίζεται ως ένα σύνολο από αξίες, έννοιες, 
γνώσεις και πρακτικές που εξασφαλίζουν την κατανόηση του αντικειμένου για τον 
επισκέπτη  και  στοχεύουν  στο  να  εμπλουτίσουν  τις  γνώσεις  του.    Αντίστοιχα  η 
έννοια της ηθικής στο μουσείο ορίζεται ως η ανάπτυξη ενός διαλόγου με κέντρο την 
ανίχνευση  των  βασικών  αρχών  και  των  αξιών  που  χαρακτηρίζουν  τα  εκθέματα 
(Desvallées και Mairesse, 2010). Μια συνετή αποκατάσταση με στόχο την ανάδειξη 
του αυθεντικού υλικού θα μπορούσε να εξυπηρετεί τις αρχές αυτές. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  95 

8. ΝΕΑ ΕΡΩΤΗΜΑΤΑ ΚΑΙ ΚΑΤΕΥΘΥΝΣΕΙΣ 
 
8.1  Αναζητώντας  το  πλαίσιο  μιας  "γλώσσας"  ως  προς  την  μέθοδο  της 
σχεδιαστικής αποκατάστασης. 
 
  Ο  M.  Foucault  αναφέρει  πως  "ανάμεσα  σε  όλα  τα  φαινόμενα  των  οποίων 
ξαναβρήκαμε  τα  ίχνη,  οφείλουμε  να  μπορούμε  να  εγκαθιδρύσουμε  ένα  σύστημα 
ομοιογενών  σχέσεων"  (Foucault,  1987,  σελ.19).  Ένα  δίκτυο,  δηλαδή,  που  θα  μας 
επιτρέπει  να  παράγουμε  σχέσεις  αναλογίας  μεταξύ  των  επιμέρους  στοιχείων που 
διακρίναμε  και  εκφράζουν  αυτό  που  μεταφορικά  ονομάζουμε  "πρόσωπο"  μιας 
εποχής (Foucault, 1987). 
 
α.  Σύντομη  αναφορά  σε  πρόσφατο  συνέδριο  για  τις  μυκηναϊκές 
τοιχογραφίες. 
   
  Στο  συνέδριο  με  τίτλο  "Mycenaean  Wall  Painting  in  Context"  που 
πραγματοποιήθηκε το 2011 για τις "μυκηναϊκές" τοιχογραφίες, παρουσιάστηκαν οι 
τελευταίες  εξελίξεις  γύρω  από  την  έρευνα  των  τελευταίων  ετών.  Στον  τόμο  των 
πρακτικών  του  συνεδρίου,  παρουσιάζονται  πολλές  προτάσεις  σχετικά  με  την 
αποκατάσταση  αρκετών  αποσπασματικών  τοιχογραφικών  συνθέσεων  από 
διάφορες περιοχές. Σε κάποιες περιπτώσεις επανεξετάζονται παλαιότερα ευρήματα 
και αναζητούνται νέοι συσχετισμοί, ενώ σε άλλες, παρουσιάζεται για πρώτη φορά 
νεότερο ή αδιάγνωστο έως τώρα τοιχογραφικό υλικό (Brekoulaki et al, 2015).  
 

 
 

Εικόνα 57. Πύλος: Ζωφόρος με πλοία. Σχέδιο: R. J. Robertson (Εικόνα: Breckoulaki et al, 2015).  
 
  Παρατηρώντας κανείς τις σχεδιαστικές αποκαταστάσεις που εμπεριέχονται 
στα  πρόσφατα  αυτά  άρθρα  (Εικ.  57  &  58),  διαπιστώνει  ενδεχομένως,  πως  η 
προσέγγιση  στο  σχεδιασμό  και  την  αποκατάσταση  του  θέματος,  δεν  διαφέρει 
ουσιαστικά πολύ από αυτή που εφαρμόστηκε σε παλαιότερες δημοσιεύσεις. Είναι 
βέβαια  φανερή  η  χρήση  των  ψηφιακών  μέσων  για  την  επεξεργασία  και  την 
βελτίωση  της  εικόνας  των  θραυσμάτων,  καθώς  και  για  τον  σχεδιασμό  της 
αποκατάστασης.  Κι  αυτό  ως  αναφορά  κυρίως  το  πρόσφατα  μελετημένο  υλικό 
(Aravantinos  και  Fappas  2015,  Brekoulaki  et  al  2015,  Papadimitriou  et  al  2015, 
Tournavitou και Breckoulaki 2015). Η λογική, όμως, πίσω από την αποκατάσταση 
έχει πολλά κοινά με αυτή που εφάρμοσαν o G. Rodenwaltd και αργότερα η M. Lang. 
Παρουσιάζονται, δηλαδή, βελτιωμένες εκδοχές των σπαραγμάτων σε συνδυασμό με 
συνετές  προτάσεις  αποκατάστασης  των  συνθέσεων,  ανάλογα  κάθε  φορά  με  το 
υλικό που σώζεται. 

  96 

 
 
Εικόνα  58.  Αποκατάσταση  τοιχογραφίας  πομπής  από  την  Τίρυνθα.  Επάνω  τα  θραύσματα  που 
χρησιμοποιήθηκαν.  Ψηφιακός  σχεδιασμός  και  αποκατάσταση:  B.  Konnemann,  U.  Thaler  (Εικόνα: 
Papadimitriou et al, 2015).  
 
 
β. Τα γενικά χαρακτηριστικά της σχεδιαστικής αποκατάστασης. 
 
  Όπως σημειώνει ο U. Eco, στην σειρά των "απεριόριστων" αναπαραστάσεων 
στην  προσέγγιση  της  αλήθειας  του  αντικειμένου  δεν  υπάρχει  μια  τελική 
αναπαράσταση ως  πραγματική,  αλλά  το  σύνολο  του  σημασιολογικού  πεδίου  που 
τις συνδέει και τις συσχετίζει (Eco, 1994, σελ. 114). 
   Παρακολουθώντας κανείς τη μορφή της σχεδιαστικής αποκατάστασης, από 
τις αρχές του προηγούμενου αιώνα, έως τις μέρες μας, θα διέκρινε ενδεχομένως δύο 
μεγάλες  κατηγορίες,  ανεξάρτητα  από  τον  βαθμό  ορθότητας  στην  ερμηνεία  που 
χαρακτηρίζει ορισμένες περιπτώσεις: 
  
‐ Στις σχεδιαστικές αποκαταστάσεις επί χάρτου, (στις οποίες εστίασε περισσότερο 
η συγκεκριμένη εργασία) όπου γίνεται μια προσπάθεια ταξινόμησης, ερμηνείας και 
αναπαράστασης των θραυσμάτων, με στόχο την προσέγγιση και τον σχεδιασμό της 
αυθεντικής  σύνθεσης  και  την  παρουσίασή  τους  σε  έντυπη  (ή  ψηφιακή  σήμερα) 
μορφή. 

  97 

‐  Στις  αποκαταστάσεις  που  υλοποιούνται  με  στόχο  να  αναδειχθεί  το  αυθεντικό 
τοιχογραφικό υλικό και αφορούν συνήθως χώρους μουσείων. Σε αρκετές από αυτές 
τις  περιπτώσεις,  το  σχέδιο  της  αποκατάστασης  επιζωγραφίζεται  στο  σύγχρονο 
κονίαμα  ώστε  να  αναδειχθεί  η  αποσπασματική  σύνθεση  (π.χ.  Κνωσός,  Μουσείο 
Ηρακλείου, Εθνικό Αρχαιολογικό Μουσείο, Μουσείο Προϊστορικής Θήρας, Μουσείο 
Μυκηνών, Νέο Μουσείο Θήβας)  και  είναι  ουσιαστικά βασισμένες στην προμελέτη 
που έχει ολοκληρωθεί επί χάρτου.   
 
  Οι  δύο  αυτές  περιπτώσεις  θα  μπορούσαν  εξίσου  να  επιμεριστούν  σε  δύο 
τύπου προσεγγίσεις, που σε γενικές γραμμές χαρακτηρίζουν όλες τις περιόδους και 
τις περιοχές όπου έχει εφαρμοστεί η αποκατάσταση: 
 
‐  Στη  μια  περίπτωση  φαίνεται  να  "ακολουθείται"  ο  τύπος  των  αποκαταστάσεων 
που  εφάρμοσε  ο  Α.  Evans.  Επιχειρούνται  δηλαδή  ταξινομήσεις  ασύνδετων 
θραυσμάτων  και  συμπληρώσεις  των  κενών  τμημάτων,  "εκτεταμένες"  ορισμένες 
φορές,  που  άλλοτε  είναι  υπερτονισμένες,  υπερχρωματισμένες  ή  υπερβολικές  (π.χ. 
Κνωσός) και άλλοτε πιο διακριτικές (π.χ. Ακρωτήρι, Πύλος, Θήβα). Σημειώνεται πως 
η περίπτωση του Ακρωτηρίου αποτελεί ενδεχομένως εξαίρεση, καθώς, όπως είδαμε, 
ο  βαθμός  διατήρησης  του  υλικού  επιτρέπει  ασφαλείς  προσεγγίσεις  στην 
αποκατάσταση.   
 
‐  Στη  δεύτερη  περίπτωση,  που  φαίνεται  να  αφορά  κυρίως  τις  ιδιαίτερα 
αποσπασματικές  συνθέσεις,  "ακολουθείται"  μια  πιο  συνετή  προσέγγιση  στην 
αποκατάσταση όπως αυτή που επιχείρησαν ο G. Rodenwaltd και η M. Lang. 
 
  Στο σύνολό  τους,  οι  αποκαταστάσεις  διακρίνονται  σε αυτές που μέσω του 
γραμμικού σχεδίου δίνεται έμφαση στο σχεδιασμό και τη συμπλήρωση της μορφής 
ή  του  μοτίβου  που  σώζεται  και  σε  αυτές  που  μέσω  του  χρώματος  αποδίδεται  η 
συνολική εντύπωση και αίσθηση που θα είχε η τοιχογραφία. 
  Στην  κατηγορία  των  περιπτώσεων  που  επιχειρείται  η  αποκατάσταση  του 
χώρου με τις τοιχογραφίες, η μορφή της αναπαράστασης δεν μπορεί παρά να είναι 
εκτεταμένη  σε  σχέση  με  το  υπάρχον  υλικό  (είτε  ασπρόμαυρη  είτε  με  χρώμα),  με 
εξαίρεση  και  πάλι  το  Ακρωτήρι  όπου  οι  τοιχογραφίες  και  τα  κτίρια  σώζονται  σε 
αρκετά καλή κατάσταση. 
 
  Συνοψίζοντας  τα  συμπεράσματα  στα  οποία  οδηγηθήκαμε,  θα  μπορούσαμε 
να πούμε ότι στα 145 χρόνια που μας χωρίζουν σήμερα, από το 1870 που οι Mamet 
και Gorceix παρουσίασαν  τα πρώτα τοιχογραφικά θραύσματα που βρέθηκαν στο 
Ακρωτήρι  (Cameron,  1975),  αναγνωρίζονται  ορισμένα  κοινά  χαρακτηριστικά,  τα 
οποία επαναλαμβάνονται και ενδεχομένως ορίζουν το πλαίσιο μιας  "γλώσσας" ως 
προς  τον  τρόπο  προσέγγισης  της  αποκατάστασης  των  αποσπασματικών 
τοιχογραφιών της Εποχής του Χαλκού. 
  Προκύπτει όμως το ερώτημα: Σε ποιο βαθμό διαφέρει τελικά η εικόνα των 
σχεδιαστικών  ή  ψηφιακών  αναπαραστάσεων  που  γίνονται  σήμερα,  με  την 
πρακτική που εφάρμοσε ο Α. Evans; Μήπως τελικά "οικοδομείται" ένας ψηφιακός 
λαβύρινθος εικόνων; 

  98 

γ.  Η  διαχείριση  του  τοιχογραφικού  θραύσματος  σήμερα.  Ψηφιακός 
λαβύρινθος; 
 
  Όπως  αναφέρει  η  Κλ.  Παλυβού,  στην  εικόνα  του  παρελθόντος 
ανταποκρινόμαστε  πάντα  με  την  δική  μας  εκδοχή  και  τις  καλλιτεχνικές 
αναπαραστάσεις  μιας  υποθετικής  πραγματικότητας,  που  συνδυάζουν  την 
αρχαιολογική  μαρτυρία  με  την  σύγχρονη  αισθητική  και  κάποια  δόση  φαντασίας 
(Palyvou, 2003). Η χρήση των υπολογιστών και της νέας τεχνολογίας δεν ακυρώνει 
το  στοιχείο  της  υποκειμενικότητας  στην  ερμηνεία,  καθώς  αποτελούν  εξίσου  ένα 
εργαλείο  όπως  είναι  το  μολύβι.  Η  ταχύτητα  που  προσφέρουν  δεν  αποτελεί 
απαραίτητα πλεονέκτημα καθώς πολλές φορές χρειάζεται χρόνος για την ερμηνεία 
των δεδομένων. Επίσης η αισθητική ποιότητα των ψηφιακών σχεδίων μοιάζει ξένη 
ως προς την τέχνη και τα μνημεία της Εποχής του Χαλκού και αυτό ίσως επηρεάσει 
στο μέλλον την αντίληψη μας για αυτά (Palyvou, 2003). 
 
 

 
 
 

Εικόνα 59. Αναπαράσταση του δωματίου 5 του ορόφου της Δυτικής Οικίας στο Ακρωτήρι (Εικόνα: 
Palyvou, 2000). 
 
  Ανεξάρτητα, όμως, από την αισθητική ποιότητα που παρουσιάζουν σε κάθε 
περίπτωση  και  χρονική  περίοδο  οι  αναπαραστάσεις,  θα  μπορούσαμε  να 
ισχυριστούμε  ότι  η  μέθοδος  προσέγγισης  της  αποσπασματικής  εικονογραφίας 
παραμένει σε γενικές γραμμές η ίδια. Και η πρόθεση πίσω από αυτή: η προσπάθεια 
ανασύνθεσης  μιας  άγνωστης  αποσπασματικής  εικόνας  και  ενός  κατεστραμμένου 
χώρου.  

  99 

  Από  τις  υδατογραφίες  που  χαρακτήρισαν  τις  αποκαταστάσεις  κατά  την 
πρώτη  περίοδο,  όπως  στην  περίπτωση  του  Α.  Evans  και  του  G.  Rodenwaltd,  στα 
γραμμικά  σχέδια  και  στις  αναπαραστάσεις  με  χρωματιστά  μολύβια  που 
παρουσίασε ο Μ. Cameron,  έως και την ψηφιακή επεξεργασία των χρωμάτων και 
του σχεδίου στις μέρες μας, πέρα από την αλλαγή του μέσου δεν φαίνεται να έχουν 
αλλάξει  πολλά  ως  προς  τον  τρόπο  προσέγγισης  της  αποσπασματικής  εικόνας. 
Άλλοτε με έντονο σχέδιο και άλλοτε με αχνό, άλλοτε με χρώμα και άλλοτε με απλές 
καθαρές γραμμές, άλλοτε με αποτυπώσεις ή σχέδια των θραυσμάτων και άλλοτε με 
φωτογραφίες ή ψηφιακές σαρώσεις της ζωγραφικής τους επιφάνειάς, άλλοτε στην 
επιφάνεια  ενός  χαρτιού  και  άλλοτε  στην  οθόνη  του  υπολογιστή,  πέρα  από  τις 
διαφοροποιήσεις  σε  αισθητικό  επίπεδο  η  σχέση  παραμένει  ουσιαστικά  ίδια:  Το 
θραύσμα και η σχεδιαστική του αποκατάσταση.  
  Αυτό  που  ενδεχομένως  αλλάζει,  σε  κάποιο  βαθμό,  είναι  η  ίδια  η  διαδρομή 
από το σπάραγμα στη σύνθεση.  Γεγονός που οφείλεται τόσο στα νέα στοιχεία και 
στα  ευρήματα  που  εμπλουτίζουν  συνεχώς  την  έρευνα,  όσο  και  στην  τεχνολογική 
εξέλιξη  που  τροφοδοτεί  συνεχώς  με  νέες  μεθόδους  τον  τρόπο  ανάγνωσης  και 
προσέγγισης  των  ευρημάτων.  Μήπως  όμως,  λόγω  της  ίδιας  της  φύσης  της 
αποκατάστασης, να παρουσιάζει δηλαδή τα πράγματα όπως ενδεχομένως θα ήταν, 
το στοιχείο αυτό της διαδρομής μένει τελικά εκτός του "κάδρου";     
 
 
 
 
 
 
 
 
  

 
 
 
Εικόνα 60. Αφαιρώντας σταδιακά την πληροφορία της αποκατάστασης η εικόνα καταρρέει... 
Αποκατάσταση γυναικείας μορφής από την τοιχογραφική σύνθεση της Πομπής των Γυναικών από 
το Παλαιό Καδμείο της Θήβας (Αρχαιολογικό Μουσείο Θήβας). Σχέδιο: Ν. Σεπετζόγλου (2015). 
 

  100 

8.2  Σκέψεις  για  μια  "ανοιχτή"  αναπαράσταση.  Δυνητικοποιώντας  το 
απόσπασμα. 

Ανάμεσα  στους  διατακτικούς  κώδικες  και  στους  στοχασμούς  για  την 
τάξη υπάρχει η γυμνή εμπειρία της τάξης και των τρόπων ύπαρξής της.  

Michel Foucault (Foucault, 2008, σελ. 18­19). 
 
  Ο  Μ.  Foucault,  αναγνωρίζει  μια  ενδιάμεση,  κρίσιμη  περιοχή  "ανάμεσα  στο 
ήδη  κωδικοποιημένο  βλέμμα  και  στην  στοχαστική  γνώση,  που  ελευθερώνει  την 
τάξη  στο  ίδιο  της  το  είναι"  και  "φανερώνει  τους  τρόπους  ύπαρξης  της  τάξης." 
Συνδέει  την περιοχή αυτή  με  την  ίδια  την  "εμπειρία  της  τάξης,  στο συμπαγές  και 
πρωταρχικό  είναι  της"  που,  όπως  αναφέρει,  "είναι  πιο  στέρεα,  πιο  αρχαϊκή, 
λιγότερο αμφίβολη, πάντα πιο 'αληθινή' από τις άλλες θεωρίες που δοκιμάζουν να 
της  προσδώσουν  μια  ρητή  μορφή,  μια  εξαντλητική  εφαρμογή,  ή  ένα  φιλοσοφικό 
θεμέλιο" (Foucault, 2008, σελ. 18‐19). 
  Ακολουθώντας  κανείς  αυτή  την  σκέψη  του  Μ.  Foucault,  θα  μπορούσε  να 
ορίσει μια νέα μορφή της σχεδιαστικής αποκατάστασης που θα θύμιζε περισσότερο 
το  μοντέλο  ενός  "ανοιχτού"  παιχνιδιού.  Τα  επιμέρους  στοιχεία  που  θα  όριζαν  το 
πλαίσιο  της  αποκατάστασης  θα  ήταν  διακριτά  και  θα  μπορούσε  κανείς  να 
επιστρέφει,  να  επαναταξινομεί  τα  σπαράγματα,  και  να  επαναπροσδιορίζει  την 
μορφή  της  αναπαράστασης  στο  διηνεκές,  σύμφωνα  πάντα  με  την  γνώση  και  τα 
στοιχεία που θα διέθετε κάθε φορά για το αντικείμενο. Κεντρικό ρόλο σε ένα τέτοιο 
"παιχνίδι"  θα  είχαν  τόσο  τα  σπαράγματα,  όσο  και  η  ίδια  η  απουσία  της  αρχικής 
εικόνας.  Εδώ,  θα  βοηθούσε  να  αναφερθούμε  ξανά  στην  τοποθέτηση  του  Y.  Yuan 
πάνω στην έννοια της απουσίας. Κατά τον ίδιο υποδηλώνει τόσο το αδιέξοδο και το 
άπειρο,  όσο  και  την  ανυπαρξία  και  τον  ανοιχτό  χώρο.  Η  επιλογή  της  απουσίας 
(δηλαδή του κενού) ως κεντρική δομή και κυρίαρχη μεταφορά, εμπλέκει ζητήματα 
σχετικά με την αισθητική και την ηθική. Το αισθητικό παιχνίδι της απουσίας γίνεται 
σε κάποιο βαθμό το ηθικό μέσο, ώστε να αναπαρασταθεί το μη αναπαραστάσιμο· η 
σιωπή‐σιγή,  η  ανυπαρξία  και  η  απώλεια  (Yuan,  1997).  Δεν  θα μπορούσε  όμως  να 
αποτελεί  ζητούμενο  η  απόλυτη  αποδέσμευση  του  σπαράγματος  από  την 
αποκατάσταση, καθώς έτσι θα ακυρωνόταν μονομιάς και η εκάστοτε ερμηνεία. Το 
πάζλ θα τιναζόταν και πάλι στον αέρα...  
  Αυτό που ενδεχομένως θα είχε σημασία, είναι η ανάδειξη της σχέσης μεταξύ 
του σπαράγματος και της απώλειας. Μεταξύ αυτού που πραγματικά υφίσταται και 
αυτού  που  ενδεχομένως  υπήρξε.  Η  παρουσίαση  της  αποσπασματικής  εικόνας  σε 
παράλληλη  σχέση  με  την  "εργαλειοθήκη"  που  την  μορφοποιεί  και  της  δίνει 
ταυτότητα,  θα  υπογράμμιζε,  ίσως,  την  ίδια  τη  σημασία  της  διαδρομής  κατά  την 
αναζήτηση  του  νοήματος,  σε  αντίθεση  με  μια  "ολοκληρωμένη"  και 
καλοσχεδιασμένη  εκδοχή  της.  Μια  τέτοια  προσέγγιση  θα  απελευθέρωνε 
ενδεχομένως  το  θραύσμα  από  την  βαρύτητα  μιας  απόλυτης  ερμηνείας, 
αναδεικνύοντας παράλληλα την απαράμιλλη δύναμη και την αξία του· να υπονοεί. 
  Ιδιαίτερα  όσον  αφορά  τις  περιπτώσεις  ανάδειξης  των  τοιχογραφικών 
θραυσμάτων  σε  μουσειακούς  χώρους,  μια  διαδραστική  μορφή  παρουσίασης  και 
αναζήτησης της αρχικής μορφής της τοιχογραφίας, θα υποδήλωνε στον επισκέπτη 
τον  βαθμό  στον  οποίο  η  αποκατάσταση  συγκροτείται  ως  "ανακατασκευή", 
επιτρέποντάς του να ορίσει ο ίδιος τα όρια της. 

  101 

ΕΠΙΛΟΓΟΣ 
 
  Ο W. Benjamin αναφέρει χαρακτηριστικά: 
 

"Ποτέ πια δεν μπορούμε να ανακτήσουμε τα λησμονημένα. Και  ίσως είναι καλύτερα 
έτσι.  Το  σοκ  της  επανεύρεσης  θα  ήταν  τόσο  καταστροφικό,  που  θα  ήμασταν 
αναγκασμένοι  να  πάψουμε  αμέσως  να  κατανοούμε  τη  νοσταλγία  μας  [...]  το 
λησμονημένο μας φαίνεται φορτισμένο με όλη τη βιωμένη  ζωή που μας υπόσχεται" 
(Benjamin, Το κουτί με τα γράμματα της αλφαβήτου, 2005, σελ. 83). 

 
  Θα μπορούσαμε να διαγνώσουμε σήμερα δύο τάσεις στην προσέγγιση των 
αποσπασματικών  καταλοίπων  της  αρχαιότητας,  οι  οποίες  είναι  όμως  άρρηκτα 
συνδεδεμένες  μεταξύ  τους,  καθώς  αλληλοτροφοδοτούνται  και 
αλληλοεπηρεάζονται. Στη μια περίπτωση το ενδιαφέρον εστιάζεται στο να διαβάσει 
κανείς τα θραύσματα και να κατανοήσει την λειτουργία και την σημασία τους κατά 
την αρχαιότητα. Στην άλλη  (που δεν  εξετάστηκε  εδώ) αναζητείται μια διαλεκτική 
σχέση  μεταξύ  του  παρόντος  και  του  παρελθόντος  όπου  το  αρχαίο  αντικείμενο 
επιβιώνει  μέσα  από  τις  ποικίλες  μεταμορφώσεις  και  επανανοημοτοδοτήσεις  που 
του αποδίδονται. Όπως θα το έθετε και ο ίδιος ο W. Benjamin:  
 

"Στη διαλεκτική εικόνα το παρελθόν μιας συγκεκριμένης εποχής [...] φανερώνεται στα 
μάτια  μιας  [...]  απολύτως  συγκεκριμένης  εποχής  του  παρόντος  στην  οποία  η 
ανθρωπότητα, τρίβοντας τα μάτια της, αναγνωρίζει ακριβώς αυτή τη συγκεκριμένη 
εικόνα ως ονειρική" (παράθεμα στο Buck‐Morss, 2011, σελ. 403). 

 
  Η πρώτη προσέγγιση ορίζεται κατά βάση από ένα επιστημονικό πλαίσιο και 
αποτυπώνεται  στο  παρόν  ως  αποτέλεσμα  της  αρχαιολογικής  προσέγγισης  και 
ερμηνείας  του  αντικειμένου.  Η  δεύτερη  μοιάζει  περισσότερο  φιλοσοφική,  με  την 
ευρύτερη  έννοια  του  όρου,  και  στο  ευρύ  της  πλαίσιο  αναζητείται  το  δίκτυο  των 
σχέσεων μεταξύ δύο  εποχών. Μάλιστα,  στο πλαίσιο αυτό  τίθεται συχνά με  όρους 
επαναδιαπραγμάτευσης  ο  τρόπος  με  τον  οποίο  προσλαμβάνουμε  την  εικόνα  της 
αρχαιότητας  στο  παρόν.  Πολλές  είναι  επίσης  οι  καλλιτεχνικές  προσεγγίσεις  της 
εικόνας  της  αρχαιότητας  που,  άλλοτε  εμπνέονται  από  αυτήν  και  άλλοτε  την 
αναπαράγουν. Άλλοτε την αποδομούν και άλλοτε την εξυμνούν, με όρους πάντοτε 
του  εκάστοτε  παρόντος.  Άλλες  φορές  πάλι  τα  αποσπασματικά  κατάλοιπα 
αποτελούν αφορμή για τη σπουδή πάνω στη φόρμα ή το σχέδιο και τη ζωγραφική.  
 
  Η  σχεδιαστική  αποκατάσταση  συνδέεται,  όπως  είδαμε,  άμεσα  με  τις 
ερμηνευτικές  προσεγγίσεις  της  αποσπασματικής  εικόνας  των  τοιχογραφιών  της 
Εποχής του Χαλκού, καθώς και με την επιστημονική προσέγγιση και την μελέτη της 
εικονογραφίας. Φαίνεται όμως να ακροβατεί μεταξύ πολλών παραμέτρων, τόσο ως 
διαδικασία, όσο και ως αποτέλεσμα. 
‐ Ως εικαστική γλώσσα δεν θα λέγαμε ότι αποτελεί "τέχνη" αλλά συνδέεται με τον 
τρόπο ανάδειξης μιας "τέχνης" του παρελθόντος.  
‐ Δεν είναι "πραγματική" εικόνα αλλά συγκροτείται ως εικονοποιημένη μορφή μιας 
ερμηνείας για την αυθεντική αποσπασματική παράσταση.  

  102 

‐  Με  άλλα  λόγια  είναι  μια  εικόνα  που  "υποθέτει"  μιαν  άλλη·  που  εμπεριέχει, 
αντίστοιχα,  το  αποσπασματικό  ίχνος  της  για  να  την  επαναφέρει  σε  μια  πιθανή 
μορφή και να αναδείξει της κρυφές πτυχές της.  
   Σε κάθε περίπτωση και με όποια μορφή και αν παρουσιάζεται, η σχεδιαστική 
αποκατάσταση  αποτελεί  έναν  τρόπο  για  να  αποτυπώνουμε  τις  ερμηνευτικές 
προσεγγίσεις  που  επιχειρούμε,  στην  προσπάθειά  μας  να  κατανοήσουμε  την 
αποσπασματική  εικονογραφία  και  την  τέχνη  της  τοιχογραφίας  της  μακρινής 
Εποχής του Χαλκού. 
 

                                     
 

Εικόνα 61. Αριστερά: Τράπεζα προσφορών με παράσταση θαλάσσιου ρυθμού από τη Δυτική Οικία 
στο Ακρωτήρι (Εικόνα: Ντούμας et al, 2000). Δεξιά: Κύαθος από το δωμάτιο 4α της Δυτικής Οικίας 
στο Ακρωτήρι που περιέχει ερυθρή χρωστική (Μαρινάτος, 1974, Πιναξ 59 γ‐δ).  
 
  Η  ίδια  η  μαρτυρία  που  "συνωστίζεται"  σε  διαγνωσμένα  ή  αδιάγνωστα 
τοιχογραφικά  σπαράγματα,  είδαμε  πως  αποτελεί  μοναδικό  τεκμήριο  στην 
προσπάθεια  ερμηνείας  και  αποκατάστασης  της  αποσπασματικής  εικονογραφίας, 
καθώς και για την τεχνολογική κατάρτιση που προϋποθέτει για εκείνη την εποχή η 
τεχνική της τοιχογράφησης ή νωπογραφίας. Γιατί πέρα από την προσπάθεια, στο 
εκάστοτε παρόν, να ερμηνευτεί η εικονογραφία και οι προθέσεις πίσω από αυτήν, 
φαίνεται  πως  η  ίδια  η  πράξη  της  ζωγραφικής  και  η  προσπάθεια  αναπαράστασης 
ενός  "συμβολικού",  "θρησκευτικού"  ή  "πραγματικού"  κόσμου,  είναι  ιδιαίτερα 
σημαντική καθ’ όλη τη διάρκεια της Εποχής του Χαλκού. Ο Σπ. Μαρινάτος αναφέρει 
χαρακτηριστικά  για  ένα  από  τα  ευρήματα  (Εικ.  61)  στο  δωματίου  4α 
(επονομαζόμενο ως λουτρό) στη Δυτική Οικία στο Ακρωτήρι:  
 

Το συγκινητικώτερον όμως  εύρημα υπήρξε κολοβός,  μόνωτος άλλοτε κύαθος,  όστις 
περιείχε  το  ερυθρόν  χρώμα  του  καλλιτέχνου.  Πρόκειται  περί  γεώδους  χρώματος 
(οξείδιον του σιδήρου). Όταν τούτο είχεν αρκούντως ξηρανθή, ζώον τι επάτησεν επ' 
αυτού  και  άφηκε  τα  ίχνη  του  πέλματός  του.  Το  τελευταίον  έργον  του  αγνώστου, 
συμπαθεστάτου  καλλιτέχνου,  ο  οποίος  ειργάζετο  ταπεινώς  εις  μιαν  γωνίαν  του 
λουτρού, ήτο η θαυμάσια θαλάσσιου ρυθμού τράπεζα προσφορών. Προφανώς είχεν 
αποτεθή επί του παραθύρου του λουτρού δια να στεγνώση, όταν το μοιραίον τέλος 
κατέλαβε την νήσον (Μαρινάτος, 1974. σελ. 19). 

 
  Ένα τέτοιο εύρημα, μπορεί σε κάποιο βαθμό να μεταφέρει από μόνο του όλη 
την  εμπειρία  μιας  τέχνης,  ακόμη  και  αν  δεν  είχε  σωθεί  ούτε  μια  ζωγραφισμένη 
μαρτυρία.  Ούτε  ένα  τοιχογραφικό  σπάραγμα.  Ευτυχώς  όμως  τα  πράγματα  δεν 
έχουν  έτσι.  Και  είναι  διπλή  τύχη  που  η  συζήτηση  γύρω  από  αυτά  δεν 
ολοκληρώνεται ποτέ. Όπως άλλωστε θα μας θύμιζε και ο Τ. S. Eliot:  

  103 

...  
"Γιέ του ανθρώπου, 

Να πεις ή να μαντέψεις, δεν μπορείς, γιατί γνωρίζεις μόνο 
Μια στοίβα σπασμένες εικόνες" 

... 
(Έλιοτ, 2009, σελ. 82). 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
 

Εικόνα 62. The ...Ο... fragment, Ν. Σεπετζόγλου, 2011, λαδομπογιά σε ξύλο, 90x90cm. 
 

  104 

ΕΥΧΑΡΙΣΤΕΙΕΣ 
 
Ευχαριστώ ιδιαίτερα:  
 
Τον επόπτη της μεταπτυχιακής μου εργασίας, καθηγητή Γιώργο Παρμενίδη, καθώς 
και τους καθηγητές και μέλη της κριτικής επιτροπής, Γιώργο Γυπαράκη και Σόνια 
Χαραλαμπίδου,  για  την  υποστήριξη,  τα  σχόλια  και  τις  παρατηρήσεις  τους.  Τον 
αρχαιολόγο και  καθηγητή στο Πανεπιστήμιο  Ιωαννίνων, Ανδρέα Βλαχόπουλο,  για 
τη συνεχή στήριξη, τη συνεργασία και την καθοδήγηση στον τομέα της μελέτης και 
της  αποκατάστασης  των  τοιχογραφιών.  Τον  εικαστικό  και  καθηγητή  μου  στην 
Α.Σ.Κ.Τ. Γιάννη Ψυχοπαίδη για την υποστήριξη. Τον αρχαιολόγο και διευθυντή των 
Ανασκαφών  Ακρωτηρίου  Θήρας,  Χρίστο  Ντούμα,  καθώς  και  τον  αρχαιολόγο  και 
πρώην  έφορο αρχαιοτήτων Θήβας, Βασίλη Αραβαντινό,  για  την  εμπιστοσύνη που 
έχουν δείξει στο έργο μου στο Ακρωτήρι και στη Θήβα αντίστοιχα. Τον αρχαιολόγο 
και  συγγραφέα,  Χρήστο  Μπουλώτη,  για  τη  στήριξη,  τη  συνεργασία  και  τις 
πολύτιμες συμβουλές. Τον αρχαιολόγο Γιάννη Φάππα για τη συνεχή συνεργασία και 
την  υποστήριξη  στο  πλαίσιο  της  αποκατάστασης  των  μυκηναϊκών  τοιχογραφιών 
στο Αρχαιολογικό Μουσείο Θήβας. Το συντηρητή Παναγιώτη Αγγελίδη για τη στενή 
συνεργασία μας στη Θήβα και στο Ακρωτήρι και τις πολύτιμες συζητήσεις σχετικά 
με  το  ζήτημα  της  αποκατάστασης  των  τοιχογραφιών.  Τη  συντηρήτρια  Μαρία 
Λουκά  για  τη  συνεργασία  στη  Θήβα.  Την  αρχαιολόγο  Φραγκούλα  Γεώρμα,  την 
εικαστικό  Μαρία  Κρίγκα  και  τους  συντηρητές  Λίτσα  Καλαμπούκη  και  Μανώλη 
Χαμαουί,  για  τη  συνεργασία,  τη  βοήθεια  και  την  καθοδήγηση  στην  πρώτη  μου 
επαφή με  τις  τοιχογραφίες στο Ακρωτήρι. Την αρχαιολόγο Τάνια Δεβετζή που με 
σύστησε στον κόσμο των τοιχογραφιών του Ακρωτηρίου. Την αρχαιολόγο Δήμητρα 
Κρίγκα για την πολύτιμη βοήθεια και τις πολύτιμες συζητήσεις. Την Αλίκη Παππά 
για τη συμπαράσταση και την υπομονή της, για όλα. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  105 

ΒΙΒΛΙΟΓΡΑΦΙΑ 
 
‐ Adorno, Th. W. (2000) Αισθητική θεωρία, μτφ. Λευτέρης Αναγνώστου, Αθήνα, Αλεξάνδρεια. 
 
‐ Aravantinos, V. & Fappas, I. (2015) "The Mycenaean Wall Paintings of Thebes: From Excavation to 
Restoration", στο Hariclia Breckoulaki, Jack L. Davis, Sharon Stocker (ed.) Mycenaean Wall Painting in 
Context.  New  Discoveries,  Old  Finds  Reconsidered,  Εθνικό  Ίδρυμα  Ερευνών  ‐  Ινστιτούτο  Ιστορικών 
Ερευνών, Μελετήματα 72, Αθήνα. σσ. 316‐353.   
 
‐ Aravantinos, V., I. Fappas, P. Angellidis, M. Louka, N. Sepetzoglou (υπό έκδοση) "The female figure in 
the pictorial tradition of Mycenaean Boeotia: critical overview and technical observations". 
 
‐ Arnheim, R. (1974) Τέχνη και οπτική αντίληψη, η ψυχολογία της δημιουργικής όρασης, μτφ. Ιάκωβος 
Ποταμιάνος, Αθήνα, Θεμέλιο.  
 
‐ Arnheim, R. (2003) Εντροπία και τέχνη, μτφ. Ιάκωβος Ποταμιάνος, Θεσσαλονίκη, Univercity studio 
press. 
 
‐ Benjamin, A.  (2007) "Πλαισιώνοντας τις εικόνες, υπερβαίνοντας τα σημάδια. Ο Μπένγιαμιν «Περί 
ζωγραφικής ή σημεία και σημάδια»", στο Αγγελική Σπυροπούλου (επίμ) Βάλτερ Μπένγιαμιν, Εικόνες 
και μύθοι της νεωτερικότητας, Αθήνα, Αλεξάνδρεια, σσ. 67‐89.  
 
‐  Benjamin,  W.  (1978)  Δοκίμια  για  την  τέχνη,  Το  έργο  τέχνης  στην  εποχή  της  τεχνικής 
αναπαραγωγιμότητάς του, μτφ Δημοσθένης Κούρτοβικ, Αθήνα, Κάλβος. 
 
‐ Benjamin, W. (2004) Μονόδρομος, μτφ. Νέλλη Ανδρικοπούλου, Αθήνα, Άγρα. 
 
‐ Benjamin, W. (2005) Τα παιδικά χρόνια στο Βερολίνο το χίλια εννιακόσια, μτφ. Ιωάννα Αβραμίδου, 
Αθήνα, Άγρα. 
 
‐  Betancourt,  Ph.  (2013)  "Evidence  from Pottery  for  the  Early  Stages  of Monumental  Cretan Wall‐
paintings",  στο  Ανδρέας  Βλαχόπουλος  (επιμ.)  Περιλήψεις  της  επιστημονικής  συνάντησης: 
ΧΡΩΣΤΗΡΕΣ.  Η  τοιχογραφία  και  η  αγγειογραφία  της  2ης  χιλιετίας  π.Χ.  σε  διάλογο, Αθήνα, Εταιρεία 
Στήριξης Σπουδών Προϊστορικής Θήρας, σσ. 40‐45. 
 
‐ Blakolmer,  Fr.  (2010)  "Οι  τέχνες  της Κρήτης  την Εποχή  του Χαλκού και  το  ευρωπαϊκό μοντέρνο 
στυλ: Απείκασμα και διαμόρφωση διαφορετικών ταυτοτήτων", στο Γιάννης Χαμηλάκης & Nicoletta 
Momigliano  (επιμ)  Αρχαιολογία  και  Ευρωπαϊκή  νεωτερικότητα,  Παράγοντας  και  καταναλώνοντας 
τους "Μινωίτες", μτφ. Νίκος Κούτρας, Αθήνα, Εκδόσεις του Εικοστού Πρώτου, σσ. 301‐329. 
 
‐  Boucher,  A.  (ed.)  (2014)  La  Grèce  des  origines,  entre  rêve  et  archéologie,  Réunion  des  musées 
nationaux ‐ Grand Palais, Les éditions Rmn‐Grand Palais, Paris. 
 
‐ Boulotis, Chr. (2015) Reconstructing a Dolphin Frieze and Argonauts from the Mycenaean Citadel of 
Gla, στο Hariclia Breckoulaki, Jack L. Davis, Sharon Stocker (ed.) Mycenaean Wall Painting in Context. 
New Discoveries, Old Finds Reconsidered, Εθνικό Ίδρυμα Ερευνών  ‐  Ινστιτούτο  Ιστορικών Ερευνών, 
Μελετήματα 72, Αθήνα. σσ. 371‐403. 
 
‐ Breckoulaki, H., J. L. Davis, S. Stocker, E. C. Egan (2015) "An Unprecedented Nava Scene from Pylos", 
στο Hariclia Breckoulaki, Jack L. Davis, Sharon Stocker (ed.) Mycenaean Wall Painting in Context. New 
Discoveries,  Old  Finds  Reconsidered,  Εθνικό  Ίδρυμα  Ερευνών  ‐  Ινστιτούτο  Ιστορικών  Ερευνών, 
Μελετήματα 72, Αθήνα. σσ. 292‐313. 
 
 

  106 

‐  Breckoulaki,  H.,  J.  L.  Davis,  S.  Stocker  (ed.)  (2015)  Mycenaean  Wall  Painting  in  Context.  New 
Discoveries,  Old  Finds  Reconsidered,  Εθνικό  Ίδρυμα  Ερευνών  ‐  Ινστιτούτο  Ιστορικών  Ερευνών, 
Μελετήματα 72, Αθήνα. 
 
‐ Buck‐Morss, S. (2006) Η διαλεκτική του βλέπειν, Ο Βάλτερ Μπένγιαμιν και το Σχέδιο Εργασίας περί 
Στοών, μτφ. Μανόλης Αθανασάκης, Ηράκλειο, Πανεπιστημειακές Εκδόσεις Κρήτης. 
 
‐ Cameron, M. (1971) The Lady in Red, A complementary figure to the Ladies in Blue, Archaeology 24, 
pp. 35‐43. 
 
‐  Cameron, M.  (1975) A General  Study  of Minoan Frescoes, With particular  reference  to  unpublished 
wall paintings from Knossos, Vol I: Part I. Unpublished Phd. 
 
‐ Cassirer, E. (1995) Γλώσσα και μύθος, μτφ. Γεράσιμος Λυκιαρδόπουλος, Αθήνα, Έρασμος. 
 
‐ Chapin, A. (2010) "Frescoes", in Cline 2010, pp. 223‐236.  
 
‐ Cosmopoulos, M. B. (2015) "A Group of New Mycenaean Frescoes from Iklaina, Pylos", στο Hariclia 
Breckoulaki, Jack L. Davis, Sharon Stocker (ed.) Mycenaean Wall Painting in Context. New Discoveries, 
Old Finds Reconsidered,  Εθνικό  Ίδρυμα Ερευνών  ‐  Ινστιτούτο  Ιστορικών Ερευνών, Μελετήματα 72, 
Αθήνα. σσ. 249‐259. 
 
‐ Eco, U. (1994) Θεωρία σημειωτικής, μτφ. Έφη Καλλιφατίδη, Αθήνα, Γνώση. 
 
‐ Evans, A. (1921) The Palace of Minos at Knossos, Vol I, London, MacMillan and Co. 
 
‐ Evans, A. (1928) The Palace of Minos at Knossos, Vol II, London, MacMillan and Co. 
 
‐ Evans, A. (1930) The Palace of Minos at Knossos, Vol III, London, MacMillan and Co. 
 
‐ Evans, A. (1935) The Palace of Minos at Knossos, Vol III, London, MacMillan and Co. 
 
‐ Evely, D. (επιμ.) 1999, Τοιχογραφία: Ένα διαβατήριο για το παρελθόν. Η μινωική Κρήτη με τα μάτια 
του  Marc  Cameron,  μτφ.  Τ.  Ρόμπος‐Σαμαράς,  Αθήνα,  Βρετανική  Σχολή  Αθηνών,  Ιδρυμα  Ν.  Π. 
Γουλανδρή ‐ Μουσείο Κυκλαδικής Τέχνης. 
 
‐ Deleuze, G. (2006) Η πτύχωση, ο Λάιμπνιτς και το μπαρόκ, μτφ. Νίκος Ηλιάδης, Αθήνα, Πλέθρον. 
 
‐ Desvallées, A., Fr. Mairesse (2010) Key Concepts of Museology, Paris, Armand Colin. 
 
‐ Doumas, Chr. (2000) "The Thera Wall Paintings as Archaeological Finds", στο Suzan Sherratt (ed.) 
THE WALL PAINTINGS OF THERA: Proceedings of the First International Symposium, Volume I, Athens, 
Thera Foundation ‐ Petros M. Nomikos and The Thera Foundation, σσ. 15‐20. 
 
‐ Foucault, M (1986) Of other spaces, Diacritics 16 (1), σσ. 22‐27. 
 
‐ Foucault, M. (1987) Η αρχαιολογία της γνώσης, μτφ. Κωστής Παπαγιώργης, Αθήνα, Εξάντας. 
 
‐ Foucault, M. (1998) Αυτό δεν είναι πίπα, μτφ. Γιώργος Σπανός, Αθήνα, Πλέθρον. 
 
‐ Foucault, M. (2008) Οι λέξεις και τα πράγματα. Μία αρχαιολογία των επιστημών του ανθρώπου, μτφ. 
Κωστής Παπαγιώργης, Αθήνα, Γνώση. 
 
‐ Galanakis, Y. (2013) The Aegean World: A Guide to the Cycladic, Minoan and Mycenaean Antiquities in 
the Ashmolean Museum, Athens: Kapon Editions. 

  107 

‐ Gere, K. (2009) Knossos & the Prophets of Modernism, Chicago, The Univercity of Chicago Press.  
 
‐ Ηeidegger, M. (1986) Η προέλευση του έργου τέχνης, μτφ. Γιάννης Τζαβάρας, Αθήνα, Δωδώνη.  
 
‐ Hemingway, S.  (2011) Historic  images of  the Greek Bronze Age. The reproductions of E. Gillieron & 
Son,  <http://www.metmuseum.org/about‐the‐museum/now‐at‐the‐met/features/2011/historic‐
images‐of‐the‐greek‐bronze‐age>, τελευταία επίσκεψη: 17/10/2015. 
 
‐  Hodder,  I.  &  Hutson,  Sc.  (2010)  Διαβάζοντας  το  παρελθόν.  Τρέχουσες  ερμηνευτικές  προσεγγίσεις 
στην αρχαιολογία, μτφ. Νίκος Κούρκουλος, Αθήνα, Εκδόσεις του Εικοστού Πρώτου. 
 
‐  Immerwahr,  S.  (1990)  Aegean  Painting  in  the  Bronze  Αge,  University  Park  and  London,  The 
Pennsylvania State University Press.  
 
‐ Immerwahr, S. (1995) "Left or right? A study of hands and feet", στο Lyvia Morgan (ed.) Agean wall 
painting. A tribute to Mark Cameron, London, British School at Athens BSA Studies 13, σσ. 109‐121. 
 
‐ Lang, Μ. L. (1969) The Palace of Nestor at Pylos in Western Messenia. Vol II: The Frescoes. 
 
‐ Lèvi‐Strauss, Cl. (1977) Άγρια σκέψη, μτφ. Ευα Καλπουρτζή, Αθήνα, εκδόσεις Παπαζήση. 
 
‐ Levy, P. (1999) Δυνητική πραγματικότητα, μτφ. Μιχ. Καραχάλιος, Αθήνα, Κριτική. 
 
‐ Malraux, A. (2007) Το φανταστικό μουσείο, μτφ, Νίκος Ηλιάδης, Αθήνα, Πλέθρον. 
 
‐ Marinatos, N. (1984) Art and Religion in Thera, reconstructing a Bronze Age society, Athens, D. & I. 
Mathioulakis. 
 
‐  Palyvou,  Cl.  (2000)  "Concepts  of  Space  in  Aegean  Bronze  Age  Art  and  Architecture",  στο  Suzan 
Sherratt  (ed.) THE WALL  PAINTINGS  OF  THERA:  Proceedings  of  the  First  International  Symposium, 
Volume I, Athens, Thera Foundation ‐ Petros M. Nomikos and The Thera Foundation, σσ. 413‐436. 
 
‐  Palyvou,  Cl.  (2003)  "Architecture  and Archaeology. The Minoan Palaces  in  the 21st  Century" στο 
John K. Papadopoulos & Richard M. Leventhal (ed.) Theory and Practice in Mediteranean Archaeology: 
Old World and New Perspectives, Los Angeles, Univercity of California.  
 
‐  Palyvou, Cl.  (2005)  "Architecture  in Aegean Bronze Age  art:  façades with no  interiors" στο Lyvia 
Morgan  (ed.) AEGEAN WALL  PAINTING:  A  TRIBUTE  TO MARK  CAMERON,  Athens,  British  School  at 
Athens, σσ. 185‐197. 
 
‐  Papadimitriou,  A.,  U.  Thaler,  J.  Maran,  (2015)  "Bearing  the  Pomegranate  Bearer,  A  New  Wall‐
Painting Scene from Tiryns", στο Hariclia Breckoulaki, Jack L. Davis, Sharon Stocker (ed.) Mycenaean 
Wall  Painting  in  Context.  New  Discoveries,  Old  Finds  Reconsidered,  Εθνικό  Ίδρυμα  Ερευνών  ‐ 
Ινστιτούτο Ιστορικών Ερευνών, Μελετήματα 72, Αθήνα. σσ. 173‐245. 
 
‐ Papadopoulos, J. K. (1997) "Knossos", στο Maria de la Torre (ed.) The Conservation of Archaeological 
Sites in the Mediterranean Region, Los Angeles, The Getty Conservation Institute, σσ. 93‐125. 
 
‐  Papadopoulos,  J.  K.  (2006) Ο  Piet  de  Jong  και  η  Αρχαία  Αγορά.  Η  Τέχνη  της  Αρχαιότητας,  Αθήνα, 
Ποταμός. 
 
‐ Renfrew, C. (2006) Η ανάδυση του Πολιτισμού. Οι κυκλάδες και το Αιγαίο στην 3η χιλιετία π.Χ. μτφ. 
Δημήτρης Κοκκώνης, Αθήνα, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης.  
 
‐ Ricoeur, P. (1988) Περι ερμηνείας, μτφ. Στέφανος Ροζάνης, Αθήνα, Έρασμος. 

  108 

‐ Ricoeur, P.  (2000) The Rule of Metaphor: Multi‐disciplinary studies of  the creation of meaning  in 
language, tr. Robert Czerny, Toronto, Univercity of Toronto Press. 
 
­ Rodenwaltd, G. (1909) Qua ratione pictores Pompeiani in componendis parietibus usi sint capita tria. 
Wischan & Burkhardt, Halle 1908 (Dissertation Halle 1908). Erweiterte Fassung: Die Komposition der 
pompejanischen Wandgemälde. Weidmann, Berlin. 
 
‐ Rodenwaltd, G. (1912) Tiryns II: Die Fresken des Palastes, Athens. 
 
‐ Rodenwaltd, G. (1921) Der Fries des Megarons von Mykenai, Halle.  
 
‐ Roessel, D.  (2010) "Κεφάτοι εξωστρεφείς και αιμοδιψείς τύραννοι: Μινωίτες και Μυκηναίοι στην 
Αγγλόφωνη λογοτεχνεία μετά από τους Evans και Schliemann", στο Γιάννης Χαμηλάκης & Nicoletta 
Momigliano  (επιμ)  Αρχαιολογία  και  Ευρωπαϊκή  νεωτερικότητα.  Παράγοντας  και  καταναλώνοντας 
τους "Μινωίτες", μτφ. Νίκος Κούτρας, Αθήνα, Εκδόσεις του Εικοστού Πρώτου, σσ. 269‐284. 
 
‐  Shaw,  M.  (1969)  The  Bull­Leaping  Fresco  from  below  the  Ramp  House  At  Mycenae,  A  Study  in 
Iconography and Artistic Transmission, BSA 91, 1996, σσ. 167‐190. 
 
‐ Shaw, M. (1980) Painted Ikria at Mycenae, AJA 84 1980, σσ. 167‐179. 
 
‐ Shaw, M. (2004) "The Priest King fresco from Knossos: man, woman, priest, king, or someone else?" 
in  Anne.  P.  Chapin  (ed.) Charis:  essays  in  honor  of  Sara  A.  Immerwahr, Hesperia  Suppl.  33,  Athens, 
American School of Classical Studies, σσ. 65‐84.   
 
‐ Tournavitou, I. & Breckoulaki, H. (2015) "The Mycenaean Wall‐Paintings from Argos. A Preliminary 
Presentation", στο Hariclia Breckoulaki, Jack L. Davis, Sharon Stocker (ed.) Mycenaean Wall Painting 
in Context. New Discoveries, Old Finds Reconsidered, Εθνικό Ίδρυμα Ερευνών ‐ Ινστιτούτο Ιστορικών 
Ερευνών, Μελετήματα 72, Αθήνα. σσ. 212‐313. 
 
‐ Vermeule, E. (1983) Ελλάς, "Εποχή του Χαλκού", μτφ. Θεώδορος Ξένος, Αθήνα, Καρδαμίτσα. 
 
‐  Vlachopoulos,  A.  (2000)  "The  Reed  Motif  in  the  Thera  Wall  Paintings  and  its  Association  with 
Aegean Pictorial Art", στο Suzan Sherratt (ed.) THE WALL PAINTINGS OF THERA: Proceedings of the 
First  International  Symposium,  Volume  II,  Athens,  Thera  Foundation  ‐  Petros M.  Nomikos  and  The 
Thera Foundation, σσ. 631‐656. 
 
‐  Vlachopoulos,  A.  (2015)  "Detecting  'Mycenaean'  Elements  in  the  'Minoan'  wall  paintings  of  a 
'Cycladic'  settlement:  The  wall  paintings  at  Akrotiri,  Thera  within  their  iconographic  koine"  στο 
Hariclia  Breckoulaki,  Jack  L.  Davis,  Sharon  Stocker  (ed.) Mycenaean Wall  Painting  in  Context.  New 
Discoveries,  Old  Finds  Reconsidered,  Εθνικό  Ίδρυμα  Ερευνών  ‐  Ινστιτούτο  Ιστορικών  Ερευνών, 
Μελετήματα 72, Αθήνα. σσ. 37‐65.   
 
‐  Vlachopoulos,  A.  (υπό  έκδοση)  "Late  Bronge  Age  and  Early  Iron  Age Wall  Paintings"  (1400‐700 
BCE)". 
 
‐  Yuan,  Y.  (1997)  Represetntation  and  Absence:  paradoxical  structure  in  postmodern  texts,  Vol.  51, 
Symposium, 06‐22‐1997, pp.124 (18). (πηγη: HighBeam Research at http://www.highbeam.com). 
 
‐  Αγγελίδης,  Π.,  M.  Λουκά,  N.  Σεπετζόγλου  (υπό  έκδοση)  "Η  συντήρηση  και  αποκατάσταση  της 
τοιχογραφίας  'Πομπή  των  Γυναικών'  από  το  Παλαιό  Καδμείο  της  Θήβας",  στο Μαζαράκης  Αινιάν 
(επιμ.), Πρακτικά 3ου Διεθνούς Συνεδρίου  για  το αρχαιολογικό  έργο στη Θεσσαλία  και  την  κεντρική 
Ελλάδα, Βόλος 15­18 Μαρτίου 2012, Αθήνα.
 

  109 

‐ Βλαχόπουλος, Α. (2008) "Η 'Τοιχογραφία του Δονακώνος' από το κτίριο Ξεστή 3 του Ακρωτηρίου", 
στο  Χρίστος  Ντούμας  (επίμ.)  (2008)  Ακρωτήρι  Θήρας,  τριάντα  χρόνια  έρευνας  1967­1997, Αθήνα, 
Βιβλιοθήκη της εν Αθήναις αρχαιολογικής εταιρείας ΑΡ.257, σσ. 261‐ 286. 
 
‐  Βλαχόπουλος,  Α.  (επίμ.)  (2013)  Περιλήψεις  της  επιστημονικής  συνάντησης:  ΧΡΩΣΤΗΡΕΣ.  Η 
τοιχογραφία και η αγγειογραφία της 2ης χιλιετίας π.Χ. σε διάλογο, Αθήνα, Εταιρεία Στήριξης Σπουδών 
Προϊστορικής Θήρας. 
 
‐ Βουγιουκαλάκης, Γ. (2006) "Η Μινωική έκρηξη και ο κόσμος του Αιγαίου", ΑΛΣ Περιοδική Έκδοση 
της Εταιρείας Στήριξης Σπουδών Προϊστορικής Θήρας, Προϊστορικής Θήρας, (4), σσ. 20‐55. 
 
‐  Γέροντας,  Α,  Ι.  Μιχαηλίδης,  Α.  Στρατσιάνης,  (1992)  "Η  συντήρηση  των  τοιχογραφιών  στο 
Ακρωτήρι",  στο  Χριστος Ντούμας  (επιμ.) Ακρωτήρι  Θήρας,  20  χρόνια  έρευνας  (1967­1987),  Αθήνα, 
Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Εταιρείας ΑΡ.116, σσ. 209‐214 
 
‐ Έλιοτ, Θ. Σ. (2009) Η Έρημη Χώρα, μτφ. Γιώργος Σεφέρης, Αθήνα, Ίκαρος.   
 
‐ Ιακωβίδης, Σπ. (1973) Αι Μυκηναϊκαί Ακροπόλεις, Πανεπιστημιακαί παραδόσεις του καθηγητού Σπ. 
Ιακωβίδη, Αθήνα, Εκδόσεις Πανεπιστημίου Αθηνών.  
 
‐ Κεραμόπουλλος, Α. (1909) Η Οικία του Κάδμου, ΑΕ, σσ. 58‐122. 
 
‐ Κρίγκα, Δ. (2013) "Επίθετη κεραμική διακόσμηση και ανάγλυφες τοιχογραφίες στην Κρήτη και τη 
Θήρα  της  2ης  χιλιετείας  π.Χ.",  στο  Ανδρέας  Βλαχόπουλος  (επιμ.)  Περιλήψεις  της  επιστημονικής 
συνάντησης: ΧΡΩΣΤΗΡΕΣ. Η τοιχογραφία και η αγγειογραφία της 2ης χιλιετίας π.Χ. σε διάλογο, Αθήνα, 
Εταιρεία Στήριξης Σπουδών Προϊστορικής Θήρας, σσ.  54‐59. 
 
‐  Κριτσέλη‐Προβίδη,  Ι.  (1982)  Tοιχογραφίες  του  Θρησκευτικού  Κέντρου  των  Μυκηνών,  Αθήνα, 
Ιδιωτική έκδοση. 
 
‐ Μαργαριτώφ, Τ. (2006) "Η συμβολή μου στην αποκάλυψη και συντήρηση των τοιχογραφιών στην 
ανασκαφή  Ακρωτηρίου  Θήρας",  ΑΛΣ  Περιοδική  Έκδοση  της  Εταιρείας  Στήριξης  Σπουδών 
Προϊστορικής Θήρας, Αθήνα, (4), σσ. 96‐101.  
 
‐  Μαρινάτος,  Σπ.  (1967)  Ανασκαφαί  Θήρας  IV,  Αθήνα,  Ανάτυπον  εκ  των  πρακτικών  της 
Αρχαιολογικής Εταιρείας 1967.  
 
‐  Μαρινάτος,  Σπ.  (1969)  Ανασκαφαί  Θήρας  IV,  Αθήνα,  Ανάτυπον  εκ  των  πρακτικών  της 
Αρχαιολογικής Εταιρείας 1969.  
 
‐ Μαρινάτος, Σπ. (1970) Ανασκαφαί Θήρας V, Αθήνα, Ανάτυπον εκ των πρακτικών της Αρχαιολογικής 
Εταιρείας 1970.  
 
‐  Μαρινάτος,  Σπ.  (1974)  Ανασκαφαί  Θήρας  VΙ  (1972),  Αθήνα,  Βιβλιοθήκη  της  εν  αθήναις 
Αρχαιολογικής Εταιρείας Αριθ. 64. 
 
‐  Μιχαηλίδου,  Α.  (2001) Ακρωτήρι  Θήρας.  Η  μελέτη  των  ορόφων  στα  κτήρια  του  οικισμού,  Αθήνα, 
Βιβλιοθήκη της εν Αθήναις Αρχαιολοικής Εταιρείας Αριθ. 212.  
 
‐  Μπουλώτης,  Χρ.  (2013)  "Από  το  ανάκτορο  των  Μυκηνών  στο  θρησκευτικό  κέντρο:  ο 
σηματοδοτικός λόγος των τοιχογραφιών", Ο ΜΕΝΤΩΡ: Χρονογραφικό και ιστοριοδιφικό δελτίο της Εν 
ΑθήναιςΑρχαιολογικής Εταιρείας, (105), Αθήνα, σσ. 117‐160. 
 
 

  110 

‐  Μπουλώτης,  Χρ.  (2013)  "Από  τη  χρυσή  ώρα  της  αιγαιακής  αφηγηματικότητας:  Συγκλίσεις  και 
αποκλείσεις στον κόσμο τοιχογραφιών και σφραγιστικών δακτυλιδιών", στο Ανδρέας Βλαχόπουλος 
(επίμ.) Περιλήψεις  της  επιστημονικής  συνάντησης:  ΧΡΩΣΤΗΡΕΣ.  Η  τοιχογραφία  και  η  αγγειογραφία 
της 2ης χιλιετίας π.Χ. σε διάλογο, Αθήνα, Εταιρεία Στήριξης Σπουδών Προϊστορικής Θήρας, σσ. 100‐
103. 
 
‐  Μπουλώτης,  Χρ.  (2000) Η  τέχνη  των  τοιχογραφιών  στη  μυκηναϊκή  Βοιωτία,  στο  Β.  Αραβαντινός 
(επιμ.), Πρακτικά Γ΄ Διεθνούς Συνεδρίου Βοιωτικών Μελετών Τόμος Γ', Τεύχος α', Αρχαιολογία, Θήβα 
4‐8 Σεπτεμβρίου 1996, Αθήνα, σσ. 1095‐1149. 
 
‐  Μπουλώτης,  Χρ.  (1995)  "Αιγαιακές  Τοιχογραφίες,  Ένας  πολύχρωμος  αφηγηματικός  λόγος", 
Περιοδικό Αρχαιολογία, (55), σσ. 13‐32. 
 
‐ Ντάκουρη‐Hild,  A,  (2009)  "H  'Οικία  του  Κάδμου':  Η  μέχρι  τώρα  (2000)  έρευνα  πάνω  στην 
αρχιτεκτονική  και  την  χρονολόγηση",  στο Β.  Αραβαντινός  (επιμ.), Πρακτικά Δ΄  Διεθνούς  Συνεδρίου 
Βοιωτικών Μελετών, Λιβαδεία 9­12 Σεπτεμβρίου 2000, Αθήνα, σσ. 203‐218.
 
‐ Ντούμας, Χρ. (1992) Οι τοιχογραφίες της Θήρας, Αθήνα, Ίδρυμα Θήρας‐Πέτρος Νομικός. 
 
‐  Ντούμας,  Χρ.  (2007)  "Σύμμεικτα",  ΑΛΣ  Περιοδική  Έκδοση  της  Εταιρείας  Στήριξης  Σπουδών 
Προϊστορικής Θήρας, Αθήνα, (5), σσ. 117‐119. 
 
‐ Ντούμας, Χρ.  (2008)  "Η θρησκεία στο Ακρωτηρί",  στο Χρίστος Ντούμας  (επίμ.) Ακρωτήρι Θήρας, 
τριάντα  χρόνια  έρευνας  1967­1997,  Αθήνα,  Βιβλιοθήκη  της  εν  Αθήναις  αρχαιολογικής  εταιρείας 
ΑΡ.257, σσ. 333‐362. 
 
‐ Ντούμας, Χρ. Μ. Μαρθάρη, Χρ. Τελεβάνου (2000) Μουσείο Προϊστορικής Θήρας. Συνοπτικός Oδηγός, 
Αθήνα, Υπουργείο Πολιτισμού, Ταμείο Αρχαιολογικών Πόρων και Απαλλοτριώσεων. 
 
‐ Πανόφσκι, Ε. (1991) Μελέτες Εικονολογίας, Ουμανιστικά θέματα στην τέχνη της αναγέννησης, μτφ. 
Ανδρέας Παππάς, Αθήνα, Νεφέλη. 
 
‐  Παλυβού,  Κλ.  (1999)   Ακρωτήρι  Θήρας,  Η  οικοδομική  τέχνη,    Αθήνα,  Βιβλιοθήκη  της  εν  Αθήναις 
αρχαιολογικής εταιρείας ΑΡΙΘ 183.  
 
‐  Παλυβού,  Κλ.  (2004)  "Μέσα  από  την  κλειδαρότρυπα  του  χρόνου",  ΑΛΣ  Περιοδική  Έκδοση  της 
Εταιρείας Στήριξης Σπουδών Προϊστορικής Θήρας, (2), Αθήνα, σσ. 67‐88. 
 
‐ Πάουντ, Ε, (1994) Χιού Σέλγουιν Μώμπερλυ, μτφ. Χάρης Βλαβιανός, Αθήνα, Εστία. 
 
‐ Ρικαίρ, Πωλ, 2002, Λογος και σύμβολο, μτφ. Μαβίνα Πανταζάρα, Αθήνα, Αρμός. 
 
‐ Ροζάνης, Στ. (2006) Walter Benjamin: Η ιεροποίηση του αποσπάσματος, Αθήνα, Μεταίχμιο. 
 
‐  Σακελλαράκης,  Γ.,  Ε.  Σαπουνά‐Σακελλαράκη  (2010)  Κνώσος:  Στο  κατώφλι  του  ευρωπαϊκού 
πολιτισμού, Αθήνα, Μίλητος. 
 
‐  Σεπετζόγλου,  Ν.  (2013)  "Ο  ρόλος  και  η  σημασία  του  χρώματος  στις  μεγάλες  τοιχογραφικές 
συνθέσεις των σπειρών από το κτήριο Ξεστή 3 το Ακρωτηρίου", στο Ανδρέας Βλαχόπουλος (επίμ.) 
Περιλήψεις της επιστημονικής συνάντησης: ΧΡΩΣΤΗΡΕΣ. Η τοιχογραφία και η αγγειογραφία της 2ης 
χιλιετίας π.Χ. σε διάλογο, Αθήνα, Εταιρεία Στήριξης Σπουδών Προϊστορικής Θήρας, σσ. 146‐151. 
 
‐ Σταυρίδης, Στ. (1990) Η συμβολική σχέση με τον χώρο, Αθήνα, Κάλβος. 
 
‐ Σταυρίδης, Στ. (επίμ.) (2006) Μνήμη και εμπειρία του χώρου, Αθήνα, Αλεξάνδρεια. 

  111 

 
‐ Τελεβάντου, Χρ. (1994) Ακρωτήρι Θήρας, Οι τοιχογραφίες της Δυτικής οικίας, Αθήνα, Βιβλιοθήκη της 
εν Αθήναις αρχαιολογικής εταιρείας ΑΡΙΘ 143. 
 
‐ Τερζάκης, Φ. (2007) Τροχιές του αισθητικού, Η ιστορική σύσταση μιας αισθητικής φιλοσοφίας και ο 
ανθρωπολογικός της ορίζοντας, Αθήνα,  Futura. 
 
‐ Τζαχίλη, Ι. (2011) Βρύσινας Ι, Μινωικά Εικαστικά Τοπία, Τα αγγεία με τις επίθετες πλαστικές μορφές 
από το Ιερό Κορυφής του Βρύσινα και η αναζήτηση του βάθους, Αθήνα, Τα Πράγματα Εκδόσεις. 
 
‐  Τζαχίλη,  Ι.  (2013)  "Αγγεία  με  πλαστική  διακόσμηση  από  το  Ιερό  Κορυφής  του  Βρύσινα",  στο 
Ανδρέας  Βλαχόπουλος  (επιμ.)  Περιλήψεις  της  επιστημονικής  συνάντησης:  ΧΡΩΣΤΗΡΕΣ.  Η 
τοιχογραφία και η αγγειογραφία της 2ης χιλιετίας π.Χ. σε διάλογο, Αθήνα, Εταιρεία Στήριξης Σπουδών 
Προϊστορικής Θήρας, σσ. 52‐53. 
 
‐  Τσίτσα,  Ε.  (2013)  "Από  τους Μινωίτες  καλλιτέχνες  στους  Ελβετούς  "Restorateurs"  μέσα  από  το 
πρίσμα  της  συντήρησης",  στο  Ανδρέας  Βλαχόπουλος  (επιμ.)  Περιλήψεις  της  επιστημονικής 
συνάντησης: ΧΡΩΣΤΗΡΕΣ. Η τοιχογραφία και η αγγειογραφία της 2ης χιλιετίας π.Χ. σε διάλογο, Αθήνα, 
Εταιρεία Στήριξης Σπουδών Προϊστορικής Θήρας, σσ. 152‐155. 
 
‐  Χαμηλάκης,  Γ.  (2010)  "Το  αποικιακό  το  εθνικό  και  το  τοπικό:  κληρονομιές  του  "μινωίκου" 
παρελθόντος",  στο Γιάννης Χαμηλάκης & Nicoletta Momigliano  (επιμ.) Αρχαιολογία  και Ευρωπαϊκή 
νεωτερικότητα,  Παράγοντας  και  καταναλώνοντας  τους  "Μινωίτες",  μτφ.  Νίκος  Κούτρας,  Αθήνα, 
Εκδόσεις του Εικοστού Πρώτου, σσ. 197‐221. 
 
‐ Χαμηλάκης, Γ. (2012) Το έθνος και τα ερείπιά του: Αρχαιότητα, αρχαιολογία και εθνικό φαντασιακό 
στην Ελλάδα, μτφ. Νεκτάριος Καλαϊτζής, Αθήνα, Εκδόσεις του Εικοστού Πρώτου. 
 
‐ Χαμηλάκης, Γ. & Momigliano Ν. (2010) "Αρχαιολογία και ευρωπαϊκή νεωτερικότητα: ιστορίες από 
τα  σύνορα",  στο  Γιάννης  Χαμηλάκης  &  Nicoletta  Momigliano  (επιμ.)  Αρχαιολογία  και  Ευρωπαϊκή 
νεωτερικότητα,  Παράγοντας  και  καταναλώνοντας  τους  "Μινωίτες",  μτφ.  Νίκος  Κούτρας,  Αθήνα, 
Εκδόσεις του Εικοστού Πρώτου, σσ. 27‐43. 
 

