
E κπαιδευτική Επίσκεψη στο Βυζαντινό Μουσείο Ιωαννίνων
των τμημάτων Β2 και Β4 του 3 ου Γυμνασίου

 Την 1η Δεκεμβρίου του 2011 τα τμήματα Β2 και Β4 πραγματοποίησαν
επίσκεψη στο Βυζαντινό Μουσείο Ιωαννίνων1 υπό τη συνοδεία των καθηγητριών
κ.Λαβδαριά και κ.Φαρμάκη. Χάρη στην εξαιρετική ξενάγηση της κ.Μαυρίκας
στους χώρους με τα εκθέματα αντλήσαμε σημαντικές πληροφορίες για την τέχνη
και τον πολιτισμό του τόπου μας από την παλαιοχριστιανική έως και τη
μεταβυζαντινή περίοδο.
 Ύστερα, η κ. Μαυρίκα μας οδήγησε στην παλιά πυριτιδαποθήκη2 που τώρα
χρησιμοποιείται ως χώρος περιοδικών εκθέσεων και πρόσθετων λειτουργιών του
Μουσείου. Αφού εισήλθαμε στο χώρο ήμασταν περίεργοι για το τι θα
ακολουθούσε μετά. Το ενδιαφέρον μάς κέντρισε η ξεναγός μας όταν πήρε μεγάλα
ξύλινα κάδρα καλυμμένα με πανί και τα τοποθέτησε μπροστά μας. Με διάφορες
ερωτήσεις που μας έκανε για τα υλικά που χρησιμοποιούνταν τον 16ο έως τον
19ο αι. καταλάβαμε πως το επόμενο θέμα που θα αναλύαμε είχε σχέση με τα
μέσα γραφής.
 Μετά από αυτή τη διαδικασία ακολούθησε μια πρωτότυπη δραστηριότητα. Η
κ. Μαυρίκα μας μοίρασε διάφορες κάρτες που απεικόνιζαν πίνακες της εποχής,
με σκοπό να βρούμε το θέμα τους.
 Και ενώ η παρουσίαση των καρτών τελείωσε, μας περίμενε άλλη μια
δραστηριότητα, αυτή τη φορά όμως πολύ πιο δημιουργική από τις υπόλοιπες.
Συνθέσαμε ένα βιβλίο της Βυζαντινής εποχής που περιελάμβανε μικρογραφίες
και κείμενα. To βιβλίο αυτό ονομάζεται Κώδικας. Εργαστήκαμε ως εξής:
Χωριστήκαμε σε τρεις ομάδες. Η πρώτη ήταν η ομάδα η οποία θα αναλάμβανε
την εξωτερική διακόσμηση του βιβλίου (σταχωτές), η δεύτερη θα ασχολούνταν
με την αντιγραφή των κειμένων βασισμένη σε πρωτότυπα (αντιγραφείς) και
τέλος η τρίτη ομάδα θα εικονογραφούσε το βιβλίο με βάση παλιές εικόνες της
εποχής (μικρογράφοι). Οργανωθήκαμε, οπλιστήκαμε με φαντασία και τα
κατάλληλα υλικά, και ήμασταν έτοιμοι να δημιουργήσουμε. Το αποτέλεσμα
ήταν εκπληκτικό!

1Το Βυζαντινό Μουσείο Ιωαννίνων βρίσκεται εντός της ακρόπολης του
κάστρου των Ιωαννίνων. Πρόκειται για ένα διώροφο κτίριο που διαφυλάττει
αντικείμενα που έχουν βρεθεί στην ευρύτερη περιοχή της Ηπείρου. Η χρονική

περίοδος των αντικειμένων καλύπτει την παλαιοχριστιανική, βυζαντινή και
μεταβυζαντινή περίοδο (από τον 4ο έως τον 19ο αιώνα). Η κεντρική συλλογή
του μουσείου διατηρείται στο ισόγειο του κτιρίου και αναπτύσσεται σε επτά

αίθουσες. Ως παράρτημα του μουσείου συγκαταλέγεται και η έκθεση
αργυροχοΐας , μιας τέχνης που αναδείχθηκε μέσα από μεγάλους Γιαννιώτες
τεχνίτες της εποχής και η οποία αποτελεί ακόμα και σήμερα σήμα κατατεθέν

της πόλης των Ιωαννίνων.

2Το κτίριο βρίσκεται στα Ιωάννινα. Στα δυτικά του Φετιχέ Τζαμί, στο ανατολικό
τμήμα της εσωτερικής ακρόπολης (Ιτς Καλέ). Χρησιμοποιήθηκε από το στρατό

του Αλή Πασά ως χώρος φύλαξης πυρομαχικών (πυριτιδαποθήκη).

Ομάδα διακόσμησης βιβλίου (ΣΤΑΧΩΤΕΣ)

Ομάδα γραφής κειμένων(ΑΝΤΙΓΡΑΦΕΙΣ)

Ομάδα εικονογράφησης βιβλίου (ΜΙΚΡΟΓΡΑΦΟΙ)

Αμέσως παρακάτω σας παραθέτουμε τις πληροφορίες που πήραμε και
μοιραζόμαστε μαζί σας τις γνώσεις που αποκομίσαμε πιο αναλυτικά.

1.)ΟΙ ΓΡΑΦΕΙΣ ΚΑΙ ΟΙ ΑΝΤΙΓΡΑΦΕΙΣ

Μέχρι την ανακάλυψη της τυπογραφίας η συγγραφή των βιβλίων γινόταν στο χέρι, τα
βιβλία ήταν δηλαδή χειρόγραφα. Στα μοναστήρια και στο παλάτι στην
Κωνσταντινούπολη, υπήρχαν ειδικοί χώροι, όπου οι γραφείς μοναχοί, κληρικοί και
λαϊκοί αντέγραφαν και διακοσμούσαν τα χειρόγραφα, οι λεγόμενοι γραφείς ή
αντιγραφείς που ανάλογα με τα προσόντα τους χωρίζονταν σε ειδικές κατηγορίες.

2.)ΥΛΙΚΑ ΚΑΙ ΟΡΓΑΝΑ ΓΡΑΦΗΣ

 Κατά τη βυζαντινή περίοδο, οι γραφείς χρησιμοποιούσαν διάφορα υλικά
προκειμένου να γράψουν τα έργα τους. Γνωστά από την αρχαιότητα ήταν ο πάπυρος
και η περγαμηνή, που ήταν από τις πιο εύχρηστες ύλες γραφής. Ο πάπυρος
προέρχεται από ένα φυτό, και συγκεκριμένα καλάμι, που φύτρωνε στις όχθες του
Νείλου, στην Αίγυπτο. Με κατάλληλη επεξεργασία έπαιρνε τη μορφή που
γνωρίζουμε. Ήταν οπισθόγραφο υλικό γραφής, δηλαδή μπορούσε να γραφεί και από
τις δύο όψεις του, όμως δεν μπορούσε να διπλωθεί, αλλά τυλιγόταν σε μεγάλα ρολά
και φυλάγονταν σε ξηρά μέρη. Χρησιμοποιούνταν πολύ πριν εφευρεθεί η περγαμηνή.

 Η περγαμηνή κατασκευαζόταν από δέρματα νεαρών ζώων, όπως μοσχαριού, αρνιού,
προβατίνας ή κατσίκας τα οποία τεντώνονταν και επεξεργάζονταν κατάλληλα ώστε
να δημιουργηθεί ένα είδος χαρτιού. Η κατασκευή της ξεκίνησε από το βασιλιά της
Περγάμου, τον Ευμένη Β' (197-158 π.Χ.) που θέλησε να αναπληρώσει την έλλειψη
παπύρου, τον οποίο ο βασιλιάς της Αιγύπτου αρνούνταν να στείλει στην περιοχή της
Ελλάδας. Χρήση περγαμηνής έκανε και ο Μέγας Κων/νος, και διέταξε να
ετοιμαστούν 50 χειρόγραφα σε περγαμηνή για να εφοδιάσει τις νέες εκκλησίες.

 Για να γράψουν σε πάπυρο και περγαμηνή, χρησιμοποιούσαν ένα μικρό, ευλύγιστο
καλάμι (κάλαμος ή γραφίς) του οποίου έξυναν τη μύτη και τη χώριζαν στα δύο με μια
μικρή σχισμή καταμήκος, όπως αυτή των σύγχρονων μεταλλικών πενών. Τον 4ο
αιώνα παράλληλα με τη γραφίδα χρησιμοποιείται και η πένα από φτερό χήνας ή
άλλου πουλιού, που ονομαζόταν κονδύλιον ή κόνδυλος. Το μελάνι ήταν μαύρο και το
έλεγαν γραφικόν μέλαν. Τον εξοπλισμό ενός καλλιγράφου τον συμπλήρωναν και
μερικά άλλα όργανα: η σμίλη (για το ξύσιμο των κονδυλίων και το σβήσιμο των
σφαλμάτων), ο διαβήτης (για να χαράσσονται οι οπές που καθόριζαν τις αποστάσεις
των στίχων), ο κανών και η παράγραφος, που βοηθούσαν στη χαράκωση των
γραμμών και ο σπόγγος για το σβήσιμο των λαθών.

3.) ΜΕΓΑΛΟΓΡΑΜΜΑΤΗ-ΜΙΚΡΟΓΡΑΜΜΑΤΗ ΓΡΑΦΗ

Η μεγαλογράμματη γραφή χρησιμοποιήθηκε για τη γραφή των επιγραφών. Στη
βυζαντινή περίοδο έχουμε τη βιβλική μεγαλογράμματη. Γύρω στο 330 μ.Χ. ο Μέγας
Κων/νος ζήτησε 50 κώδικες της γραφής σε Μεγαλογράμματη για τις χριστιανικές
εκκλησίες.

 Η βιβλιακή μικρογράμματη τυποποιήθηκε στις πρώτες δεκαετίες του 9ου αιώνα. Το
αρχαιότερο χρονολογημένο έγγραφο το Ευαγγέλιο, που τελειοποιήθηκε το 835 στην
Κων/πολη. Στις αρχές του 9ου αιώνα άρχισε και η μεταγραφή πολλών έργων από τη
μεγαλογράμματη στη μικρογράμματη γραφή. Υιοθετήθηκε για την αντιγραφή

θρησκευτικών και κοσμικών χειρογράφων, και περνώντας στην τυπογραφία,
αντιπροσωπεύει ακόμη και σήμερα τη γραφή της ελληνικής γλώσσας.

4.) ΠΡΩΤΟΓΡΑΜΜΑΤΑ-ΜΙΚΡΟΓΡΑΦΙΕΣ-ΣΤΑΧΩΣΗ

 Η καλλιγράφηση ενός βιβλίου ή χειρογράφου ήταν ιδιαίτερα σημαντική και γινόταν
από καλλιτέχνες καλλιγράφους που διακοσμούσαν τους τίτλους και τα
πρωτογράμματα τα οποία σχεδίαζαν με λεπτομέρεια, φαντασία και πολλά αρμονικά
ή αντίθετα χρώματα.

 Σε ένα κείμενο συμμετείχαν οι χρυσογράφοι, οι οποίοι έγραφαν το κείμενο με
χρυσό, οι ερυθρογράφοι, οι οποίοι έγραφαν με κόκκινο, και οι μικρογράφοι που
σχεδίαζαν τις μικρογραφίες, τις οποίες τις τοποθετούσαν συνήθως στο περιθώριο του
κειμένου ή τις διαμόρφωναν ως ολοσέλιδες. Παρίσταναν δε σκηνές από τη ζωή του
Χριστού, των Αγίων, των Αυτοκρατόρων και πολεμικά γεγονότα.

Πρωτογράμματα

 Τα 24 Πρωτογράμματα της Ελληνικής αλφαβήτου ήταν
διακοσμημένα με μοτίβα από το φυτικό και το ζωϊκό
βασίλειο, πλεγμένα με ανθρώπινες φιγούρες και
πρόσωπα, που απεικονίζουν το κείμενο που συνοδεύουν,
τα συναντάμε σε βιβλία – κώδικες του Βυζαντίου, με
ιστορίες παρμένες από την ζωή του Χριστού, της
Παναγίας και λοιπών Αγίων.

 Κάθε γράμμα φέρει τους δικούς του κανόνες
απεικόνισης, οι οποίοι συνοδεύονται με τους
αντίστοιχους συμβολισμούς.

Μικρογραφίες

Τις μικρογραφίες τις έκαναν ειδικοί ζωγράφοι, οι
μικρογράφοι. Σε ορισμένες περιπτώσεις ο γραφέας
ήταν συγχρόνως κοσμηματογράφος και μικρογράφος.
Οι μικρογραφίες ήταν συνήθως στο περιθώριο ή
ολοσέλιδες. Ανάλογα με το περιεχόμενο του βιβλίου,
οι μικρογραφίες περιέχουν παραστάσεις από την
καθημερινή ζωή, τη ζωή του Χριστού και των Αγίων,
πολεμικά γεγονότα, σκηνές από τη ζωή των
αυτοκρατόρων ή αρχόντων του Βυζαντίου.

Στάχωση

H Βυζαντινή βιβλιοδεσία, η στάχωση (από το σταχώνω
> σταχώ = δένω στάχυ, που πήρε την ονομασία "δένω"
γενικά), αποτελεί κάτι πολύ ξεχωριστό, κυρίως για τα

ιδιόμορφα εξωτερικά γνωρίσματα και για τα πρωτότυπα
διακοσμητικά θέματα του καλύμματος. Στάχωση,
γενικά, είναι το εξώφυλλο των βυζαντινών βιβλίων από
ξύλινες πινακίδες, καλυμμένο με δέρμα. Οι πολυτελείς
κώδικες ήταν διακοσμημένοι με πολύτιμες πέτρες,
χρυσό, μαργαριτάρια και σμάλτο.

Την επιμέλεια των κειμένων καθώς και των φωτογραφιών επιμελήθηκαν οι
μαθήτριες :

Μπουσβάρου Μάρα (Β2) Ράτσικα Κατερίνα(Β4)

