


ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Εθνικόν και Καποδιστριακόν
Πανεπιστήμιον Αθηνών

Φιλοσοφική Σχολή
Τμήμα Ιστορίας και Αρχαιολογίας

Η ζωγραφική των φορητών εικόνων στην περιοχή του
Ζαγορίου της Ηπείρου
15^{ος}-17^{ος} αιώνας

ΔΙΔΑΚΤΟΡΙΚΗ ΔΙΑΤΡΙΒΗ

Ανθή Φιλίδου


Αθήνα 2019


ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Εθνικόν και Καποδιστριακόν
Πανεπιστήμιον Αθηνών

Φιλοσοφική Σχολή
Τμήμα Ιστορίας και Αρχαιολογίας

Η ζωγραφική των φορητών εικόνων στην περιοχή του
Ζαγορίου της Ηπείρου
15^{ος}-17^{ος} αιώνας

ΔΙΔΑΚΤΟΡΙΚΗ ΔΙΑΤΡΙΒΗ

Ανθή Φιλίδου

Τριμελής Συμβουλευτική Επιτροπή

Επιβλέπουσα: Μαρία Κωνσταντουδάκη-Κιτρομηλίδου, Ομότιμη Καθηγήτρια Βυζαντινής Αρχαιολογίας, Τμήμα Ιστορίας και Αρχαιολογίας, Φιλοσοφική Σχολή, ΕΚΠΑ

Μέλος: Ευγενία Δρακοπούλου, Διευθύντρια Ερευνών, Τομέας Νεοελληνικών Ερευνών, Εθνικό Ίδρυμα Ερευνών

Μέλος: Γεώργιος Πάλλης, Επίκουρος Καθηγητής Βυζαντινής και Μεταβυζαντινής Αρχαιολογίας και Τέχνης, Τμήμα Ιστορίας και Αρχαιολογίας, Φιλοσοφική Σχολή, ΕΚΠΑ

Αθήνα 2019


ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
Εθνικόν και Καποδιστριακόν
Πανεπιστήμιον Αθηνών

Φιλοσοφική Σχολή
Τμήμα Ιστορίας και Αρχαιολογίας

Τριμελής Συμβουλευτική Επιτροπή

Επιβλέπουσα: Μαρία Κωνσταντουδάκη-Κιτρομηλίδου, Ομότιμη Καθηγήτρια Βυζαντινής Αρχαιολογίας, Τμήμα Ιστορίας και Αρχαιολογίας, Φιλοσοφική Σχολή, ΕΚΠΑ

Μέλος: Ευγενία Δρακοπούλου, Διευθύντρια Ερευνών, Τομέας Νεοελληνικών Ερευνών, ΕΙΕ

Μέλος: Γεώργιος Πάλλης, Επίκουρος Καθηγητής Βυζαντινής και Μεταβυζαντινής Αρχαιολογίας και Τέχνης, Τμήμα Ιστορίας και Αρχαιολογίας, Φιλοσοφική Σχολή, ΕΚΠΑ

Επταμελής Εξεταστική Επιτροπή

Μέλος: Αναστασία Δρανδάκη, Επίκουρη Καθηγήτρια Βυζαντινής Αρχαιολογίας και Τέχνης, Φιλοσοφική Σχολή, Τμήμα Ιστορίας και Αρχαιολογίας, ΕΚΠΑ.

Μέλος: Ιωάννα Μπίθα, Διευθύνουσα του Κέντρου Έρευνας της Βυζαντινής και Μεταβυζαντινής Τέχνης της Ακαδημίας Αθηνών.

Μέλος: Σπυρίδων Πλουμίδης, Αναπληρωτής Καθηγητής Νεότερης και Σύγχρονης Ιστορίας, Φιλοσοφική Σχολή, Τμήμα Ιστορίας και Αρχαιολογίας, ΕΚΠΑ.

Μέλος: Ιωάννα Στουφή-Πουλημένου, Αναπληρώτρια Καθηγήτρια Χριστιανικής Αρχαιολογίας και Επιγραφικής, Θεολογική Σχολή, ΕΚΠΑ.

Αθήνα 2019

ΠΕΡΙΕΧΟΜΕΝΑ

Τόμος 1

ΠΡΟΛΟΓΟΣ

ΕΙΣΑΓΩΓΗ

Αντικείμενο και στόχοι της έρευνας

1- 4

ΚΕΦΑΛΑΙΟ I

ΓΕΩΓΡΑΦΙΚΟ ΚΑΙ ΙΣΤΟΡΙΚΟ ΠΕΡΙΓΡΑΜΜΑ

Τα γεωγραφικά όρια και οι ιστορικές εξελίξεις.

Στοιχεία για την οικιστική οργάνωση, την κοινωνία, την οικονομία, την τοπική εκκλησία και την πνευματική ζωή

5-18

ΚΕΦΑΛΑΙΟ II

IIA. Η ΜΝΗΜΕΙΑΚΗ ΖΩΓΡΑΦΙΚΗ ΤΟΥ 15^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ

ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΒΥΖΑΝΤΙΝΗΣ ΤΕΧΝΗΣ ΤΗΣ ΕΥΡΥΤΕΡΗΣ ΠΕΡΙΟΧΗΣ

Η τελευταία φάση της ζωγραφικής του Δεσποτάτου της Ηπείρου και οι διαχρονικοί δεσμοί με την τέχνη της βορειοδυτικής Μακεδονίας

19-23

IIB. ΦΟΡΗΤΕΣ ΕΙΚΟΝΕΣ ΤΟΥ 15^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ

Προσήλωση στην παλαιότερη παράδοση και τις συγκαιρινές τάσεις των καλλιτεχνικών κέντρων της βορειοδυτικής Μακεδονίας

24-32

ΚΕΦΑΛΑΙΟ III

III A. ΠΕΡΙΓΡΑΜΜΑ ΤΗΣ ΘΡΗΣΚΕΥΤΙΚΗΣ ΖΩΓΡΑΦΙΚΗΣ ΤΟΥ 16^{ΟΥ} ΑΙΩΝΑ ΣΤΗΝ ΗΠΕΙΡΟ ΚΑΙ Η ΘΕΣΗ ΤΩΝ ΤΟΙΧΟΓΡΑΦΙΚΩΝ ΣΥΝΟΛΩΝ ΤΟΥ ΖΑΓΟΡΙΟΥ

Η συνύπαρξη παλαιών και νέων τάσεων στην Ήπειρο με προέλευση τη μακεδονική ύπαιθρο και η επενέργεια των μεγάλων καλλιτεχνικών σχολών του 16^{ου} αιώνα

33-40

III.B. ΟΙ ΦΟΡΗΤΕΣ ΕΙΚΟΝΕΣ ΚΑΙ ΤΑ ΤΕΜΠΛΑ ΤΟΥ 16^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ

Παράγοντες διαμόρφωσης της τέχνης των φορητών εικόνων του 16^{ου} αιώνα στο Ζαγόρι και ένταξή τους στις καλλιτεχνικές εξελίξεις της περιόδου. Επιρροές, τάσεις και ζωγράφοι.

41-63

ΚΕΦΑΛΑΙΟ IV

IVA. ΠΕΡΙΓΡΑΜΜΑ ΤΗΣ ΘΡΗΣΚΕΥΤΙΚΗΣ ΖΩΓΡΑΦΙΚΗΣ ΤΟΥ 17^{ΟΥ} ΑΙΩΝΑ ΣΤΗΝ ΗΠΕΙΡΟ ΚΑΙ Η ΣΗΜΑΣΙΑ ΤΩΝ ΤΟΙΧΟΓΡΑΦΙΚΩΝ ΣΥΝΟΛΩΝ ΤΟΥ ΖΑΓΟΡΙΟΥ

Η κυριαρχία των συνεργείων του Γράμμου, η αφομοίωση στοιχείων ποικίλων παραδόσεων και η παρουσία αξιόλογων επώνυμων ζωγράφων.

64-70

IVB. ΟΙ ΦΟΡΗΤΕΣ ΕΙΚΟΝΕΣ, ΤΑ ΤΕΜΠΛΑ ΚΑΙ ΟΙ ΖΩΓΡΑΦΟΙ ΤΟΥ 17^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ

Κυρίαρχες και δευτερεύουσες τάσεις, οι επώνυμοι ζωγράφοι και η ένταξη των φορητών έργων του Ζαγορίου στην καλλιτεχνική τους πορεία.

IVB1. Οι Λινοτοπίτες ζωγράφοι Νικόλαος (II), Μιχαήλ, Κωνσταντίνος και Νικόλαος (IV)

71-94

IVB2. Η δράση των Γραμμοστινών ζωγράφων Ιωάννη Σκούταρη, Γεωργίου και Δημητρίου

94- 115

IVB3. Το «καλλιτεχνικό κέντρο» της μονής Βοτσάς στο Γρεβενίτι

116-152

IVB4. Λοιποί επώνυμοι ζωγράφοι

152-177

IVB.5. Ανυπόγραφα έργα με ποικίλες επιρροές

177-184

ΚΕΦΑΛΑΙΟ V

V .ΤΑ ΣΤΟΙΧΕΙΑ ΤΩΝ ΕΠΙΓΡΑΦΩΝ ΤΩΝ ΕΙΚΟΝΩΝ ΚΑΙ ΤΕΜΠΛΩΝ ΤΟΥ ΖΑΓΟΡΙΟΥ

VA. ΟΙ ΥΠΟΓΡΑΦΕΣ ΤΩΝ ΖΩΓΡΑΦΩΝ.

Στοιχεία για την παιδεία, την επαγγελματική οργάνωση και την αντιμετώπιση της τέχνης τους. 185-193

VB. ΟΙ ΑΦΙΕΡΩΤΕΣ – ΘΡΗΣΚΕΥΤΙΚΗ ΖΩΓΡΑΦΙΚΗ ΚΑΙ ΧΟΡΗΓΙΑ ΣΤΟ ΖΑΓΟΡΙ.

Εκτιμήσεις για το μορφωτικό επίπεδο και την κοινωνική θέση των παραγγελιοδοτών. Ατομικές και συλλογικές χορηγίες. 194-203

ΓΕΝΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

α.Γενική θεώρηση της ζωγραφικής των φορητών εικόνων και τέμπλων του Ζαγορίου,
β.Κατηγορίες εικόνων, εικονογραφικά θέματα και επιμέρους τεχνικά χαρακτηριστικά
γ.Τα έργα ως ιστορικά τεκμήρια και ως εικαστική έκφραση της πολιτιστικής, θρησκευτικής, εθνικής και γλωσσικής ταυτότητας της τοπικής κοινωνίας. 204-223

ΠΑΡΑΡΤΗΜΑ

ΤΑ ΕΡΓΑ. ΚΑΤΑΓΡΑΦΗ ΚΑΙ ΤΕΚΜΗΡΙΩΣΗ 224-333

ΚΑΤΑΛΟΓΟΙ

1. Κατάλογος των έργων 334-336
- 2.Εικονογραφικός Κατάλογος των έργων 337-340
- 3.Κατάλογος με βάση τη γεωγραφική κατανομή των έργων 341-343

ΒΙΒΛΙΟΓΡΑΦΙΑ ΜΕ ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ 344-374

Τόμος 2

ΠΙΝΑΚΕΣ ΜΕ ΕΙΚΟΝΕΣ (χάρτες-φωτογραφίες)

ΠΡΟΛΟΓΟΣ

Στον περικλειστο ορεινό χώρο του Ζαγορίου περιλαμβάνεται ένας αξιόλογος αριθμός εκκλησιαστικών μνημείων διαφόρων περιόδων, τα οποία διασώζουν σε μεγάλο βαθμό τα τέμπλα, τις εικόνες και τον εν γένει κειμηλιακό τους πλούτο. Κατά τη θητεία μου στην οικεία Εφορεία Αρχαιοτήτων (8^η Εφορεία Βυζαντινών Αρχαιοτήτων και κατόπιν Εφορεία Αρχαιοτήτων Ιωαννίνων) είχα την ευκαιρία να καταγράψω και να μελετήσω ένα μεγάλο μέρος του υλικού αυτού.

Η χρονολογική κατάταξη των εικόνων και τέμπλων της περιοχής είναι εξαιρετικά άνιση, καθώς στην περίοδο από τον 15^ο έως τον 17^ο αιώνα προσγράφεται περιορισμένος αριθμός, ενώ η πληθώρα ανήκει στους 18^ο και 19^ο αιώνες. Μεγάλες ανισότητες χαρακτηρίζουν τόσο την ποιότητα των έργων, τεχνική και καλλιτεχνική, όσο και την κατάσταση διατήρησής τους. Το υλικό που εξετάζεται στην παρούσα διατριβή παρουσιάζει τις μεγαλύτερες δυσκολίες ως προς την καταγραφή και μελέτη, καθώς στην πλειονότητά του έχει αποσυρθεί από τη χρήση και απόκειται, συχνά σε άσχημες συνθήκες, στους αποθηκευτικούς χώρους των ναών με εκτεταμένες φθορές και αμαυρές επιφάνειες. Τις ίδιες δυσκολίες παρουσιάζουν και τα κατά χώραν διατηρημένα τέμπλα της περιόδου, που ανήκουν στην πλειοψηφία τους σε καθολικά δυσπρόσιτων μονών, παραδομένων στις δυσχερείς καιρικές συνθήκες, την υγρασία και τα τρωκτικά. Ωστόσο, η καταγραφή και μελέτη του μη «θελκτικού», σε πρώτη προσέγγιση, υλικού ελπίζουμε να αποτελέσει το πρώτο βήμα για τη διάσωση και ανάδειξή του.

Η παρούσα μελέτη υποβλήθηκε ως διατριβή επί διδακτορία στο Τμήμα Ιστορίας και Αρχαιολογίας της Φιλοσοφικής Σχολής του Πανεπιστημίου Αθηνών. Στο σημείο αυτό θα ήθελα να εκφράσω την ευγνωμοσύνη μου προς την επιβλέπουσα καθηγήτρια κ. Μαρία Κωνσταντουδάκη-Κιτρομηλίδου για την ενθάρρυνση, τον πολύτιμο χρόνο της, τις επιστημονικές υποδείξεις και διορθώσεις και ιδιαίτερα για την κατανόηση και υπομονή που υπέδειξε στα διάφορα στάδια της εργασίας μου. Θερμές ευχαριστίες οφείλω στα μέλη της συμβουλευτικής επιτροπής, τη Διευθύντρια Ερευνών στο Ινστιτούτο Ιστορικών Ερευνών του Εθνικού Ιδρύματος Ερευνών κ. Ευγενία Δρακοπούλου και τον Επίκουρο Καθηγητή Βυζαντινής και Μεταβυζαντινής Αρχαιολογίας κ.Γεώργιο Πάλλη που πρόθυμα

στελέχωσαν τη συμβουλευτική επιτροπή και με τίμησαν με τις πολύτιμες παρατηρήσεις και οδηγίες τους.

Τέλος, ευχαριστίες οφείλω στην Υπηρεσία μου, την Εφορεία Αρχαιοτήτων Ιωαννίνων, και ιδιαίτερα τους κατά σειρά προϊσταμένους κ.Βαρβάρα Παπαδοπούλου και κ.Κωνσταντίνο Σουέρεφ, καθώς και την τμηματάρχη κ.Ειρήνη Καλογιάννη για την αδειοδότηση της μελέτης του υλικού, την έγκριση εκπαιδευτικής άδειας και τη διάθεση του φωτογραφικού αρχείου. Επίσης, ευχαριστώ τις συναδέλφους συντηρήτριες αρχαιοτήτων κ. Αυγή Ευθυμιάδου, Ελένη Σταύρακα και Μαρία Μωραΐτη για τη συντήρηση μέρους των εικόνων, καθώς και τη συνάδελφο και φίλη Βιργίνια Μαυρίκα για την πολύτιμη βοήθεια και ενθάρρυνσή της. Ανεκτίμητη ήταν η συμβολή των εκκλησιαστικών επιτρόπων της περιοχής που με εμπιστεύθηκαν και με βοήθησαν κατά τις αυτοψίες μου. Τέλος, βαθειά ευγνωμοσύνη οφείλω στην οικογένειά μου για την υπομονή και τη στήριξη που μου προσέφερε απλόχερα.

ΕΙΣΑΓΩΓΗ

Αντικείμενο και στόχοι της έρευνας

Αντικείμενο της ανά χείρας μελέτης αποτελούν οι μεταβυζαντινές φορητές εικόνες του Ζαγορίου¹. Στον ορεινό όγκο της Πίνδου βορείως της πόλης των Ιωαννίνων, τα λεγόμενα Ζαγοροχώρια αριθμούν περισσότερες από σαράντα έξι μικρές κώμες και αρκετούς ερειπιώνες εγκαταλελειμμένων οικισμών με δεκάδες εκκλησιαστικών μνημείων. Στην περιοχή αυτή οι ευνοϊκές ιστορικές συνθήκες καθόρισαν ένα πρόσφορο οικονομικό και πολιτιστικό περιβάλλον για την άνθιση της θρησκευτικής τέχνης. Η εξάρτηση από το γειτονικό άστυ των Ιωαννίνων, που αποτέλεσε τη διοικητική έδρα του όψιμου Δεσποτάτου της Ηπείρου και αργότερα ακτινοβόλο πνευματικό κέντρο, τα αυτοδιοικητικά προνόμια που έλαβε η περιοχή από τα πρώτα μεταβυζαντινά χρόνια και τέλος η σημαντική χορηγική δράση παραγόντων της εκκλησίας και των κοινοτήτων διαμόρφωσαν τις προϋποθέσεις για τη μετάκληση σημαντικών καλλιτεχνών από άλλες περιοχές αλλά και τη διαμόρφωση από το β΄ μισό του 17^{ου} αιώνα μιας τοπικής καλλιτεχνικής παράδοσης που τους επόμενους αιώνες θα γνωρίσει ευρύτατη ακτινοβολία.

Από το υλικό αυτό το ιδιαίτερο ενδιαφέρον των μελετητών έχει επικεντρωθεί στην αρχιτεκτονική² και τη μνημειακή ζωγραφική της περιοχής³, ενώ περιορισμένη είναι η ενασχόληση με τα τέμπλα και τις φορητές εικόνες των μνημείων. Σημαντικές είναι οι καταγραφές στο Αρχαιολογικόν Δελτίον, με συνολικότερες των περιοδίων των καθηγητών Π.Λ. Βοκοτόπουλου και Δ.

¹ Απόφαση χορήγησης άδειας μελέτης του υλικού από το Υπουργείο Πολιτισμού και Αθλητισμού με αρ.ΥΠ.ΠΟ.Α/ΓΔΑΠΚ/ΔΜΕΕΠ/ΤΔΑΜ/Φ59/88725/53919/3430/1024/16-4-2014

² Τριανταφυλλόπουλος 1975. Κογχυλάκη 1982. Οικονόμου 1986. Τσέφος 2001.

³ Διεξοδικά έχουν μελετηθεί οι υστεροβυζαντινές τοιχογραφίες της μονής της Αγίας Παρασκευής Μονοδενδρίου (1414) από την Μ. Αχειμάστου-Ποταμιάνου και τον Ε. Τσιγαρίδα (Αχειμάστου-Ποταμιάνου 2003 και 2017. Τσιγαρίδας 2016, 489-512). Τον τοιχογραφικό διάκοσμο των ναών του Αγίου Νικολάου Βίτσας (1618) και Αγίου Μηνά Μονοδενδρίου (1619) έχει ως αντικείμενο η θεμελιώδης για τη μελέτη των λινοτοπιτών ζωγράφων μονογραφία της Α.Τούρτα (Τούρτα 1991), ενώ τις τοιχογραφίες του 16ου και 17ου αιώνα στο δυτικό Ζαγόρι πραγματεύεται στη διατριβή του και σε επιμέρους άρθρα του ο Ι. Χουλιάρης (Χουλιάρης 2009. 2010. 2018). Αναφορές στα μνημεία της περιοχής όπου εργάστηκαν ζωγράφοι από τον Γράμμο εξετάζονται στη διατριβή του Θ. Τσάμπουρα (Τσάμπουρας 2013). Ιδιαίτερο ενδιαφέρον έχει σημειωθεί για την πολυπληθή ομάδα των Καπεσοβιτών ζωγράφων που έδρασαν στην περιοχή τον 18^ο και τις αρχές του 19^{ου} αιώνα με πρωιμότερη και εκτενέστερη τη μονογραφία του Δ. Κωνσταντίου (Κωνσταντίος 2001) και κατόπιν στις εργασίες των Γρ. Μανόπουλου, Γ. Βελήνη και Κ. Κοντοπανάγου (Μανόπουλος 2003. Βελήνης 2009. Κοντοπανάγου 2010).

Τριανταφυλλόπουλου⁴. Ένας μικρός αριθμός έχει αξιολογηθεί και ενταχθεί στη δράση των καλλιτεχνών από την περιοχή του Γράμμου από την Α. Τούρτα⁵ και τον Θ. Τσάμπουρα⁶ ή αναφερθεί στο περιθώριο της έρευνας για τη μνημειακή ζωγραφική σε μελέτες του Ι. Χουλιάρá⁷. Ωστόσο, το μεγαλύτερο μέρος των φορητών εικόνων και τέμπλων⁸ της περιοχής παραμένουν άγνωστα στο επιστημονικό κοινό.

Η παρούσα μελέτη στόχο έχει να συμπληρώσει το κενό στην έρευνα της θρησκευτικής ζωγραφικής της περιοχής, η οποία μέχρι τώρα περιορίζεται στα μνημειακά έργα. Με την ταξινόμηση, περιγραφή και τεχνοτροπική-εικονογραφική ανάλυση των φορητών έργων επιχειρείται η ένταξή τους στο πλαίσιο τόσο της τοπικής ζωγραφικής όσο και ευρύτερα της Ηπείρου και της βορειοδυτικής Ελλάδας, καθώς και ο προσδιορισμός των επιρροών από τα μεγάλα καλλιτεχνικά κέντρα. Εξετάζεται η πορεία των επώνυμων ζωγράφων με βάση τα ενυπόγραφα έργα και επιχειρείται αναγνώριση χεριών σε ανυπόγραφες εικόνες. Ανά αιώνα αναζητούνται οι διαφορετικές παράμετροι που αφορούν στο υπόβαθρο, την πολυμορφία και τις καταβολές της τέχνης των εικόνων.

Το κείμενο της διατριβής διαρθρώνεται σε πέντε κεφάλαια:

Στο πρώτο (I) οριοθετείται ο υπό εξέταση γεωγραφικός χώρος και παρουσιάζονται επιγραμματικά οι ιστορικές εξελίξεις με στοιχεία που αφορούν στην οικιστική οργάνωση, την τοπική εκκλησία, την οικονομία και την πνευματική ζωή.

Το δεύτερο (II) είναι αφιερωμένο στη θρησκευτική ζωγραφική του 15^{ου} αιώνα στο Ζαγόρι και διαιρείται σε δύο ενότητες. Η (IIA) αναφέρεται στα μνημειακά έργα της περιοχής και επιχειρείται η ένταξή τους στη βυζαντινή τέχνη της Ηπείρου, ενώ στην IIB αναλύονται οι φορητές εικόνες που καταγράφηκαν και εξετάζονται οι καταβολές και η σχέση τους με τα παλαιότερα και συγκαιρινά καλλιτεχνικά ρεύματα της βορειοδυτικής Μακεδονίας.

⁴ Βοκοτόπουλος 1966. Τριανταφυλλόπουλος 1975. Για τις υπόλοιπες καταγραφές και δημοσιεύσεις αναλυτικά βλ. Παράρτημα.

⁵ Τούρτα 2001.

⁶ Τσάμπουρας 2013.

⁷ Χουλιάρáς 2009. Χουλιάρáς 2010. Χουλιάρáς 2018 .

⁸ Παρουσίαση κάποιων τέμπλων του Ζαγορίου με αντικείμενο μελέτης τη ξυλόγλυπτη διακόσμησή τους περιλαμβάνονται στις μονογραφίες των Τσαπαρλή 1980 και Σιούλη 2008.

Το τρίτο κεφάλαιο (III) αφορά στον 16^ο αιώνα και διακρίνεται επίσης σε δύο ενότητες. Στην IIIA επιχειρείται η παρουσίαση ενός περιγράμματος της θρησκευτικής ζωγραφικής του 16^{ου} αιώνα στην Ήπειρο και προσδιορίζεται η θέση των μνημειακών έργων του Ζαγορίου στις γενικότερες εξελίξεις. Στην ενότητα IIIB παρουσιάζεται η ζωγραφική των φορητών εικόνων της περιόδου που καταγράφηκαν στο Ζαγόρι, αναλύονται οι παράγοντες διαμόρφωσής της και επιχειρείται η ένταξή της στα συγκαρινά καλλιτεχνικά ρεύματα και την παραγωγή των συνεργείων και ζωγράφων που δρουν στην περιοχή.

Το τέταρτο (IV) κεφάλαιο είναι αφιερωμένο στον 17^ο αιώνα. Στην ενότητα IVA παρουσιάζεται το περίγραμμα της θρησκευτικής ζωγραφικής της περιόδου στην Ήπειρο με αναφορά στη μνημειακή τέχνη του Ζαγορίου. Στην ενότητα IVB σε πέντε υποενότητες αναλύονται αντιπροσωπευτικές εικόνες και τέμπλα της περιόδου που καταγράφηκαν στην περιοχή και κατατάσσονται στις επικρατούσες και δευτερεύουσες τάσεις. Οι υποενότητες IVB1-2 αναφέρονται στην παραγωγή των συνεργείων του Γράμμου, Λινοτοπιτών και Γραμμοστινών, στην IVB3 εξετάζονται έργα ζωγράφων που δρουν με επίκεντρο τη μονή Βοτσάς Γρεβενιτίου, ενώ στην IVB3 γίνεται λόγος, με χρονολογική σειρά, για τρεις επώνυμους καλλιτέχνες που δρουν μεμονωμένα στην περιοχή, τον Ονούφριο των Κύπριο, τον Χατζηπέτρο από τη Ρωσία και τον Λάμπρο από την πλησιόχωρη Ζίτσα. Στην τελευταία υποενότητα του κεφαλαίου IVB5 παρουσιάζονται ανυπόγραφα έργα της περιόδου με ποικίλες επιρροές.

Στο πέμπτο (V) κεφάλαιο εξετάζονται τα στοιχεία των επιγραφών των εικόνων και τέμπλων σε δύο ενότητες. Στην ενότητα VA παρουσιάζονται οι υπογραφές των ζωγράφων με στοιχεία για την παιδεία, την επαγγελματική τους οργάνωση και την αντιμετώπιση της τέχνης τους. Η ενότητα VB πραγματεύεται το θέμα της εκκλησιαστικής χορηγίας και εξετάζονται οι κατηγορίες των αφιερωτών των έργων με εκτιμήσεις σχετικά με το οικονομικό και μορφωτικό τους επίπεδο.

Ακολουθούν τα **Γενικά Συμπεράσματα της έρευνας**, όπου παρουσιάζεται μια συνολική θεώρηση της ζωγραφικής των φορητών εικόνων του Ζαγορίου από τον 15^ο έως τον 17^ο αιώνα και συνοψίζονται οι κατηγορίες, τα εικονογραφικά θέματα και τα επιμέρους τεχνικά χαρακτηριστικά τους. Επίσης, επιχειρείται η προσέγγιση των έργων ως ιστορικών τεκμηρίων και ως εικαστικής έκφρασης της πολιτιστικής,

θηρσκευτικής, εθνικής και γλωσσικής ταυτότητας των παραγγελιοδοτών και δημιουργών τους.

Στο **Παράρτημα** παρουσιάζονται οι εικόνες και τα τέμπλα της περιοχής του Ζαγορίου με τη σειρά που εξετάστηκαν, με αναλυτική αναφορά των στοιχείων της καταγραφής τους, περιγραφή της εικονογραφίας και των τεχνοτροπικών χαρακτηριστικών τους, μεταγραφή των επιγραφών και των αναγεγραμμένων ιερών κειμένων. Η καταλογογράφηση των έργων περιλαμβάνεται σε τρεις καταλόγους: συνοδευτικός του κειμένου, εικονογραφικός και με βάση τη γεωγραφική τους κατανομή. Στο τέλος του τόμου επισυνάπτεται βιβλιογραφία με συντομογραφίες.

Στο δεύτερο τόμο περιλαμβάνονται εικόνες των έργων και υπομνηματισμένο συγκριτικό φωτογραφικό υλικό⁹.

⁹ Οι φωτογραφίες, στις οποίες δεν σημειώνεται βιβλιογραφική ή άλλη παραπομπή, προέρχονται από το προσωπικό αρχείο της γράφουσας.

ΓΕΩΓΡΑΦΙΚΟ ΚΑΙ ΙΣΤΟΡΙΚΟ ΠΕΡΙΓΡΑΜΜΑ

Τα γεωγραφικά όρια και οι ιστορικές εξελίξεις. Στοιχεία για την οικιστική οργάνωση, την κοινωνία, την οικονομία, την τοπική εκκλησία και την πνευματική ζωή

Ζαγόρι καλείται η ορεινή περιοχή της Πίνδου βορείως των Ιωαννίνων με φυσικά όρια τον ποταμό Αώο στα βόρεια, το όρος Μιτσικέλι νοτιοδυτικά και τον ποταμό Βάρδα κοντά στο Μέτσοβο νοτιοανατολικά (εικ.1). Τόσο η γεωγραφική έκταση, όσο και το οικιστικό του δίκτυο γνώρισαν συνεχείς μεταβολές, οι οποίες, λόγω των περιορισμένων ιστορικών αναφορών, δεν μπορούν να προσδιοριστούν με ακρίβεια¹⁰.

Κατάλοιπα ανθρώπινης δραστηριότητας από την ανώτερη παλαιολιθική περίοδο¹¹, αλλά και θέσεις από τη μυκηναϊκή έως τη ρωμαϊκή εποχή¹², με μνημειώδη τα αρχιτεκτονικά λείψανα από ένα ευρύ οχυρωματικό δίκτυο του 4ου-3ου αι. π.Χ¹³ μαρτυρούν τη συνεχή κατοίκηση του τόπου.

Το τοπωνύμιο¹⁴ απαντά για πρώτη φορά σε χρυσόβουλο του 1321 του αυτοκράτορα Ανδρονίκου Β΄ Παλαιολόγου, όπου αναφέρεται ως μία από τις πέντε ενορίες της Μητρόπολης Ιωαννίνων¹⁵. Κατά τη βυζαντινή περίοδο και μέχρι τον 17^ο αιώνα με τον όρο «Ζαγόρι-Ζαγόρια» καλείται ίσως μόνον το κεντρικό και ένα μέρος του ανατολικού τμήματος της σημερινής περιφέρειας¹⁶, ενώ το δυτικό ονομάζεται

¹⁰ Τον 16^ο αιώνα σε οθωμανικά κατάστιχα αναφέρονται πενήντα οκτώ χωριά (Παπαγεωργίου 1995, 13-17. Χουλιαράς 2009, 17 σημ. 25). Κατά τον Λαμπρίδη σε σουλτανικό διάταγμα του 1678 σημειώνονται εξήντα κοινότητες, ενώ τον 18^ο αιώνα ο ίδιος υπολογίζει σαράντα οκτώ και τον 19^ο σαράντα έξι με σαράντα επτά. Αναφέρει επίσης ότι στον Ναχιγιέ Ζαγορίου ανήκαν και άλλες κοινότητες τόσο στα δυτικά, όπως τα Άνω και Κάτω Ραβένια, το Μαυροβούνι, το Αληζώτ Τσιφλίκι (Γεροπλάτανος), η Λιτοβιάνιστα/Κλειδωνιά και τα Δολιανά (έως το 1792), όσο και νότια μέχρι των βορειοανατολικών ακτών της Λίμνης των Ιωαννίνων οι κοινότητες Στρούνη/Αμφιθέα, Βάνιστα/Κρύα, Περίληφτη/Περίβλεπτος, Μπράγια/Κρανούλα (Λαμπρίδης *Ηπειρωτικά Αγαθοεργήματα, Ζαγοριακά*, 1-5). Τα τελευταία χωριά την περίοδο μετά το 1680 προσαρτηθήκαν στη διοίκηση των Κουρέντων, ενώ την ίδια εποχή στα ανατολικά οι κοινότητες Μογγλιοί/Καρυαί, Γκοβριτσά/Κρυόβρυση και Μηλιωτάδες υπήχθησαν στο τμήμα Μαλακασίου. Τέλος, το διάστημα 1679-1717 η Λιτοβιάνιστα/Κλειδωνιά ανήκε στην Κόνιτσα και από το 1714 έως το 1789 τα Άνω Σουδενά υπήχθησαν επίσης στην επαρχία της Κόνιτσας (Λαμπρίδης *Ηπειρωτικά Μελετήματα*, τ.8, Ζαγοριακά, 7-21, τ.9, 34-41).

¹¹ Bailey 1997.

¹² Hammond 1967, 683. Βοκοτοπούλου 1986. Βλαχοπούλου-Οικονόμου 1997, 50-51, 60.

¹³ Βλαχοπούλου-Οικονόμου 1997, 62-63.

¹⁴ Κατά την επικρατούσα άποψη σλαβικής καταγωγής. Για τις ετυμολογικές ερμηνείες του τοπωνυμίου βλ. Αραβαντινός *Χρονογραφία*, τ.Β, 54-55. Λαμπρίδης, *Ηπειρωτικά Μελετήματα*, τ.8, Ζαγοριακά, 33-34. Οικονόμου 1991, 9. Παππάς 2003, 241-245.

¹⁵ Miklosich, Müller 1887, 85. Nicol 1984, 87. Osswald 2011, 386. Κορδώσης 2014, 2.

¹⁶ Για τα σημερινά όρια του Δήμου Ζαγορίου βλ. www.geodata.gov.gr

«(Μ)Πάπιγκο ή Παπιγκινό, προφανώς από το κεφαλοχώρι της περιοχής, ή Κατούμενο»¹⁷ (εικ.2).

Ζαγόρια και Πάπιγκο αναφέρονται συχνά στο «Χρονικόν τῶν Ἰωαννίνων»¹⁸ και στο «Χρονικόν τῶν Τόκκων»¹⁹, κείμενα που πραγματεύονται την περίοδο των δύο τελευταίων δεσποτών των Ιωαννίνων, Ἰζαού Μπουοντελμόντι (1385-1411) και Καρόλου Α΄ Τόκκο (1411-1429). Οι αναφορές αυτές καταδεικνύουν την ιδιαίτερη σημασία της περιοχής για το Δεσποτάτο της Ηπείρου, λόγω της στρατολόγησης υπολογίσιμης δύναμης για τις πολεμικές επιχειρήσεις των δεσποτών²⁰, αλλά και της παροχής σιταριού για τη σίτιση των Ιωαννίνων από τις μικρές πεδιάδες των Ἄνω και Κάτω Πεδινῶν και βορείως του Παπίγκου²¹. Συγχρόνως, αξιοσημείωτη είναι η ενεργός συμμετοχή των Ζαγορισίων στις πολιτικές εξελίξεις των Ιωαννίνων²².

Στο ἔμμεσα γνωστό «Χρονικόν τῆς Βοτσαῖς» (18^{ου} αἰώνα) σημειώνονται αναφορές στην ιστορία της περιοχής από τη βυζαντινή περίοδο μέχρι τον 17^ο αἰώνα²³, ενώ από το «Χρονικόν τῆς ἄλλοτέ ποτε αὐταρχίας τοῦ Παπίγκου», μνημονεύεται από τον Αραβαντινό μόνον ο τίτλος, που παραπέμπει στο καθεστῶς αυτονομίας της περιοχής²⁴.

Παράλληλα, απαντοῦν ιδιαίτερες μνείες των βυζαντινῶν πηγῶν σε μεμονωμένες κοινότητες του Ζαγορίου. Σε κτιτορικό ἔγγραφο του τέλους του 13^{ου}-αρχῶν 14^{ου} αἰώνα αναφέρεται το Πάπιγκο²⁵, στο χρυσόβουλο του Ανδρόνικου Β΄ του 1319 μνημονεύεται το «Τριστεάνικον», το σημερινό Τρίστενο, ενώ σε χρυσόβουλο του ἔτους 1361 του κράλη Συμεῶν Ούρεση επικυρώνεται στον Ἰωάννη

¹⁷ Λαμπρίδης, *Ηπειρωτικά Μελετήματα*, τ.8, Ζαγοριακά, 37-41. Αραβαντινός, *Χρονογραφία*, τ.Β, 55. Χουλιάρης 2009, 16.

¹⁸ Βρανούσης 1965.

¹⁹ Schirò 1965.

²⁰ Κορδῶσης 2014, 3-5.

²¹ Κορδῶσης 2014, 8-12.

²² Το 1411 μαζί με Γιαννιώτες ευγενεῖς «Παπιγγινοί» και «Ζαγόρια» ἔσπευσαν να συνοδεύσουν τον Κάρολο Δούκα από τη Λευκάδα στα Ἰωάννινα για να αναλάβει την εξουσία (Nicol 1984, 176. Κορδῶσης 2014, 4, σημ.8.)

²³ Λαμπρίδης *Ηπειρ.Μελετήματα-Ζαγοριακά*, τ.8,5. Βρανούσης 1962, 190-200.

²⁴ Αραβαντινός, *Χρονογραφία της Ηπείρου*, μέρος Γ΄, 814-815. Βρανούσης 1962, 180-182.

²⁵ Ζακυθηνός Δ., Ανέκδοτον βυζαντινόν κτιτορικόν εκ Βορείου Ηπείρου, *ΕΕΒΣ* 14 (1938), 277-294.

Ορσίνη η κατοχή των χωριών Άνω και Κάτω Πεδινών, Τζερβαρίου/Ελαφοτόπου²⁶ και Βεζήτζας/Βίτσας²⁷.

Στην τελευταία κοινότητα, κοντά στον οικισμό που σήμερα καλείται Μονοδένδρι, η κτιτορική παράσταση (εικ.4α) και οι επιγραφές (1414)²⁸ στο καθολικό της μονής της Αγίας Παρασκευής προσφέρουν μία πολυδιάστατη εικαστική και ιστορική μαρτυρία για την όψιμη υστεροβυζαντινή περίοδο στο Ζαγόρι και τη διοικητική εξάρτησή του από το Δεσποτάτο των Ιωαννίνων. Ο τοπικός αξιωματούχος «βοηνηβώνδας», Μιχαήλ Θεριανός, πιθανώς τοπάρχης της «χώρας του Παπίγκου», όπου υπαγόταν τότε η Βεζήτζα²⁹ ανήκε στην ιεραρχία του κράτους του δεσπότη των Ιωαννίνων, Καρόλου Α΄ Τόκκο, όπως δηλώνεται στην επιγραφή: «τοῦ πανυψηλοτάτου δεσπότη ἡμῶν Κάρουλα τοῦ δουκός». Την υψηλή του θέση μαρτυρούν οι τίτλοι του «εὐγενεστάτου» και «πανευγενεστάτου», που σε κείμενα της περιόδου αποδίδονται σε μέλη του οίκου του δεσπότη ή ανώτερους αξιωματούχους του³⁰. Τα πολυτελή δυτικότροπα ενδύματα του Μιχαήλ και της οικογένειάς του αντανακλούν το οικονομικό και πολιτισμικό επίπεδο της ιθύνουσας τάξης της εποχής³¹. Πρόκειται άλλωστε για γόνο βυζαντινής οικογένειας από τη Κωνσταντινούπολη, μέλη της οποίας κατέφυγαν στην Κρήτη, την Ήπειρο και τα Επτάνησα³², ενώ σημαντικός ήταν αργότερα ο ρόλος τους στην περιοχή του Ζαγορίου και των Ιωαννίνων³³.

Πέραν της μονής της Αγίας Παρασκευής στο Μονοδένδρι, ελάχιστα μνημεία της βυζαντινής περιόδου σώζονται στην περιοχή, όπως η ἀΐφηση του ναού του Αγίου Νικολάου Βεζήτζας/Βίτσας³⁴, τα καθολικά των μονών της Μεταμόρφωσης του Σωτήρα στην Λιτοβιάνιστα/Κλειδωνιά (13^ο-14^ο αιώνα)³⁵ και της Κοίμησης

²⁶ Με κάθετη γραμμή ανάμεσά τους θα αναφέρονται στο εξής το παλαιό και το νέο οικωνύμιο της κάθε κοινότητας.

²⁷ Κορδώσης 2014, 5.

²⁸ Για τη χρονολογία βλ. Πολίτης 1967. Αχειμάστου-Ποταμιάνου 2003. Αχειμάστου-Ποταμιάνου 2017, 27-28.

²⁹ Βρανούσης 1962, 181-183.

³⁰ Αχειμάστου-Ποταμιάνου 2003, 235.

³¹ Αχειμάστου-Ποταμιάνου 2003, 237-241.

³² *PLP* 4, αρ.7686-7698. Αχειμάστου-Ποταμιάνου 2003, 235-236. Αχειμάστου-Ποταμιάνου 2017, 28.

³³ Λαμπρίδης, *Ηπειρωτικά Μελετήματα*, τ.9, Ζαγοριακά, 22-σημ.1. Θεωρούνται και ως πρόγονοι του οίκου των Μισιαίων. Βλαχοστέργιος 2015.

³⁴ Πρόκειται για το ανατολικό τμήμα του ναού με στρώμα τοιχογραφιών του 15^{ου} αιώνα. Αδημοσίευτο. Βλ. κεφάλαιο ΙΙΑ.

³⁵ Τσουρής 1988, 217.

Θεοτόκου Βο(υ)τσάς κοντά στο Γρεβενίτι³⁶, καθώς και ορισμένα αρχιτεκτονικά κατάλοιπα οικισμού στη θέση Καστράκι Αγίου Μηνά, που έχει ταυτιστεί με το μεσαιωνικό Ρευνίκο³⁷. Ωστόσο, μεταγενέστερες παραδόσεις σε κτιτορικές επιγραφές, ενθυμήσεις σε βιβλία και αναφορές από τους ιστοριοδίφες του 19^{ου} αιώνα³⁸ ανάγουν την ίδρυση μιας σειράς μονών στα βυζαντινά χρόνια (Αγίου Ιωάννη του Προδρόμου Ρογκοβού κοντά στο Τσεπέλοβο³⁹, Αγίας Παρασκευής Σκαμνελίου⁴⁰, Προφήτη Ηλία Βεζήτζας/ Βίτσας⁴¹, Κοίμησης Θεοτόκου Κάτω Βεζήτζας/Βίτσας⁴², Παναγίας Βισσικού κοντά στην Καλωτά/Καλουτά⁴³, Γενεσίου Παναγίας Δοβρινόβου-Ηλιοχωρίου⁴⁴). Τέλος, ο νεότερος ναός της Μεγάλης Παναγιάς της κοινότητας του Αγίου Μηνά πιθανότατα αντικατέστησε υστεροβυζαντινό μνημείο, καθώς η προσωνομία έχει ευρεία διάδοση σε περιοχές της Μακεδονίας, της Αχρίδας και της Ηπείρου τους 14^ο και 15^ο αιώνες, με εγγύτερη περίπτωση την επιγραφή της Πλατυτέρας στο καθολικό της μονής της Αγίας Παρασκευής Βεζήτζας/Μονοδενδρίου (1414)⁴⁵. Αναμφισβήτητα, πολλά μνημεία της περιόδου χάθηκαν λόγω της εκτεταμένης ανοικοδόμησης των επόμενων αιώνων, ιδίως του 18^{ου} και 19^{ου}. Είναι πάντως σαφές ότι για την ακμή του Ζαγορίου κατά την οθωμανοκρατία οι βάσεις τέθηκαν από τους υστεροβυζαντινούς χρόνους⁴⁶.

Την περίοδο της οθωμανικής κυριαρχίας στην περιοχή χαρακτηρίζει η ένδεια των γραπτών πηγών. Τα καταστροφικά γεγονότα στην πόλη των Ιωαννίνων τα έτη 1611, 1820-22 και 1869 είχαν ως αποτέλεσμα την απώλεια του αρχιερακού υλικού στο διοικητικό κέντρο, ενώ περιορισμένη είναι μέχρι σήμερα η έρευνα των σχετικών οθωμανικών αρχείων της Κωνσταντινούπολης. Στον αντίποδα, τα διεξοδικά κείμενα των ντόπιων ιστοριοδιφών του 19^{ου} αιώνα συχνά παρουσιάζουν αντιφάσεις και

³⁶ Καμαρούλιας 1996, τ. Α', 381-382. Τσέφος 2001, 36-37.

³⁷ Πέτσας, Σαραλής 1982, 66-67, όπου και προηγούμενη βιβλιογραφία.

³⁸ Κυρίως ως αναφορές στο Χρονικό της Βοτσάς βλ. παραπάνω.

³⁹ Καμαρούλιας 1996, τ. Α', 337.

⁴⁰ Λαμπρίδης, *Ηπειρωτικά Αγαθοεργήματα, Ζαγοριακά*, 87-88.

⁴¹ Λαμπρίδης, *Ηπειρωτικά Αγαθοεργήματα, Ζαγοριακά*, 37-39.

⁴² Καμαρούλιας 1996, τ. Α', 314-316.

⁴³ Καμαρούλιας 1996, τ. Α', 376-380, εικ.406.

⁴⁴ Καμαρούλιας 1996, τ. Α', 362.

⁴⁵ Τσιγαρίδας 2016, 507. Αχειμάστου-Ποταμιάνου 2017, 31-33.

⁴⁶ Κορδώσης 2014, 11.

περιορίζονται σε μία φιλολογική και ρητορική προσέγγιση της ιστορίας σύμφωνα με τις αντιλήψεις της εποχής τους⁴⁷.

Η ανάμειξη των Οθωμανών στις πολεμικές επιχειρήσεις των δεσποτών της Ηπείρου το β' μισό του 14^{ου} αιώνα οδήγησε στην υποτέλεια των Ιωαννίνων ήδη από το 1389 στον σουλτάνο Βαγιαζήτ Α'⁴⁸. Ακολούθησε η παράδοση της πόλης το 1430 στον μπεηλέρμπεη της Ρούμελης⁴⁹, η οποία επισφραγίστηκε με τον λεγόμενο «Ορισμό του Σινάν πασά», συνθήκη που διασφάλιζε θρησκευτικά και πολιτικά δικαιώματα των χριστιανών κατοίκων⁵⁰. Με βάση τη συνθηκολόγηση οι χριστιανικές κοινωνίες της περιοχής δεν υπέστησαν αλλαγές από τους διορισμένους εκπροσώπους της οθωμανικής διοίκησης μέχρι τον 16^ο αιώνα⁵¹. Η ανώτερη τάξη των χριστιανών διατήρησε την περιουσία της, ενώ η μουσουλμανική παρουσία παρέμεινε αναιμική, περιορισμένη σε χαμηλόβαθμους στρατιωτικούς και θρησκευτικούς αξιωματούχους⁵².

Την παράδοση της πόλης ακολούθησε η ειρηνική υποταγή των γύρω ορεινών περιοχών⁵³, μεταξύ των οποίων και του Ζαγορίου (1430-1478), που συνοδεύτηκε επίσης από προνομιακό καθεστώς υποτέλειας με αυτοδιοικητικές και θρησκευτικές ελευθερίες⁵⁴. Κατά τον Αραβαντινό δεκατέσσερις κοινότητες του κεντρικού Ζαγορίου συνολολόγησαν με τον σουλτάνο Μουράτ Β' συνθήκη, γνωστή ως «Βοϊνίκον». Στο πλαίσιο της συμφωνίας αυτής μέλη των κοινοτήτων ήταν υποχρεωμένα να προσφέρουν υπηρεσίες στον οθωμανικό στρατό ως «βοϊνίκιδες ή βοϊνούκοι» διατηρώντας την κτηματική τους περιουσία⁵⁵. Σύμφωνα με την ίδια πηγή στα χωριά αυτά περιλαμβάνονται η Μπάγια/Κήποι, η Μανασσή, η Βεζήτζα/Βίτσα, το Τσερβάρι/Ελαφότοπος, το Κουκούλι, οι Φραγκάδες, το

⁴⁷ Κοτζαγεώργης 2019β,164.

⁴⁸ Κοκολάκης 2003,115. Osswald B., L' expansion territoriale ottomane en Épire et dans les îles ioniennes (XIVe –Xve siècles), *HX* 40(2006),341-364.

⁴⁹ Nicol 1984,201-204.

⁵⁰ Άμαντος Κ. , Η αναγνώριση υπό των Μωαμεθανών θρησκευτικών και πολιτικών δικαιωμάτων των Χριστιανών και ο ορισμός του Σινάν Πασά , *HX* 5 (1930), 197- 210. Rigo A., Lo Horimos di Sinân Pascia, la presa di Ioannina (1430) e la "lettera" del sultano Murâd II, *Θησαυρίσματα* 28 (1998), 57-78. Osswald 2011, 289-293.

⁵¹ Κοτζαγεώργης 2019 α, 306

⁵² Κοτζαγεωργης 2019 α , 328

⁵³ Παπαστάθης 1997α, 241-242.

⁵⁴ Βακαλόπουλος Απ., Ιστορία του Νέου Ελληνισμού, τ. Α', Θεσσαλονίκη 1974², 252-255. Βακαλόπουλος 2012⁴, 58.

⁵⁵ Αραβαντινός, *Χρονογραφία*, Β', 33-34, 55. Λαμπρίδης, *Ηπειρωτικά Μελετήματα*, τ.9, Ζαγοριακά, 5-7. Κοντόλαιμος 2017β, 99-101.

Σοποτσέλι/Δίλοφο, η Τσονδήλα/Δίκορφο και το Βισσικό, από το οποίο σήμερα σώζεται μόνον η μονή Κοίμησης της Θεοτόκου⁵⁶. Ανάλογη συμφωνία συνήψαν αργότερα οι κοινότητες του δυτικού Ζαγορίου με έδρα το Πάπιγκο εξασφαλίζοντας δική τους πολιτική και δικαστική αρχή⁵⁷, ενώ ορισμένες του ανατολικού τμήματος υποτάχθηκαν εκούσια αργότερα (1478) επίσης με προνόμια αυτοδιοίκησης⁵⁸.

Το προνομιακό αυτό καθεστώς εφαρμόστηκε ευρύτερα στον γεωγραφικό χώρο της Πίνδου στις περιοχές του Μαλακασίου, του Μετσόβου και των Αγράφων με συνθήκες που κατά καιρούς ανανεώνονταν, διασφαλίζοντας την αυτοδιοίκηση, την απαγόρευση της εγκατάστασης Οθωμανών και την ελεύθερη μετακίνηση νομάδων μεταξύ ορεινών και πεδινών τόπων⁵⁹. Οι λεγόμενες ελεύθερες κοινότητες των ορεινών όγκων αποτέλεσαν βασική επιλογή επιβολής της οθωμανικής διοίκησης, προκειμένου να κάνει αποδεκτή την εξουσία της και να διαχειριστεί την είσπραξη φόρων⁶⁰ με βάση το «αλληλέγγυον» των βυζαντινών αγροτικών κοινοτήτων⁶¹.

Οι κάτοικοι του Ζαγορίου υπάγονταν σε περιορισμένες φορολογικές υποχρεώσεις, που περιλάμβαναν μόνον τον προσωπικό φόρο, το προβατονόμιο και το χαράτσι⁶². Το κοινοτικό σύστημα στην περιοχή, κατά την επικρατούσα άποψη, ήταν ώριμο και πριν την οθωμανική κατάκτηση με αποτέλεσμα την ομαλή μετάβαση στο νέο καθεστώς⁶³. Η συλλογική συμμετοχή των κατοίκων στην οικοδόμηση και διακόσμηση των ναών, αλλά και η φροντίδα των διακεκριμένων μελών κάθε κοινότητας για έργα κοινωνικού χαρακτήρα βασίζονταν στο ισχυρό κοινοτικό πνεύμα, στο οποίο θεμελιώθηκε η μακρόχρονη ευημερία του Ζαγορίου⁶⁴.

⁵⁶ Αραβαντινός, *Χρονογραφία*, Α, 33-34.

⁵⁷ Βρανούσης 1962, 180-184.

⁵⁸ Βρανούσης 1962, 180-184.

⁵⁹ Παπαστάθης 1997^α, 242.

⁶⁰ Νιτσιάκος Β., Εισαγωγή στη μελέτη της κοινότητας, στο *Η Ελληνική Κοινότητα. Πρακτικά Επιστημονικής Ημερίδας, Δωδώνη-Παράρτημα αρ.5*, 19-21.

⁶¹ Zakythinis D., Les commune greque. Les conditions historiques d'un decentralization administrative, *L' Hellénisme Contemporain* 2 (1948), 423.

⁶² Βακαλόπουλος Απ., Οι κοινότητες, *Ι.Ε.Ε. τ.Ι'.*, 152.

⁶³ Βακαλόπουλος 2007, 49. Γενικότερα για το κοινοτικό σύστημα βλ. Κοντογιώργης Γ., *Κοινωνική δυναμική και πολιτική αυτοδιοίκηση. Οι ελληνικές κοινότητες της τουρκοκρατίας*, Αθήνα 1982. Λιάτα Ε., «Οι ελληνικές κοινότητες (17ος-19ος αι.): Από την ιστορία των θεσμών στην ιστορία των τοπικών κοινωνιών και οικονομιών», *Πρακτικά Δ' Διεθνούς Συνεδρίου, Ιστοριογραφία της νεότερης και σύγχρονης Ελλάδας, 1833-2002*, τ. Β', Αθήνα 2004, 533-550.

⁶⁴ Νιτσιάκος ο.π., 21,

Σύμφωνα με τον Κοκολάκη, στην περιοχή εφαρμόστηκε καθεστώς αρματολικιού που διατηρήθηκε έως το 1851⁶⁵.

Παρά την ανυπαρξία μαρτυριών, είναι ευρέως αποδεκτό ότι αμέσως μετά την παράδοση των Ιωαννίνων σχηματίστηκε το ομώνυμο σαντζάκι με συνεχώς διευρυνόμενη περιφέρεια μέχρι τον 17^ο αιώνα στο μεγαλύτερο μέρος της σημερινής Ηπείρου⁶⁶. Μικρότερη διοικητική μονάδα, ο καζάς των Ιωαννίνων, περιλάμβανε την πόλη και τα γύρω χωριά της και χωριζόταν σε επιμέρους περιφέρειες τους ναχιγιέδες. Ο ναχιγιές Ζαγορίου αποτελούσε έναν από τους τέσσερις του καζά των Ιωαννίνων, ευρισκόμενος στη βορειότερη ορεινή περιφέρεια⁶⁷.

Οι τοπάρχες των σαντζακιών διέθεταν στην επικράτειά τους εκτεταμένα χάσια (γαιοκτησίες) με μεγάλα εισοδήματα, ενώ το υπόλοιπο των εδαφών τους ήταν μοιρασμένο σε μικρότερες τιμαριωτικές περιφέρειες⁶⁸. Την τιμαριωτική οργάνωση στελέχωναν πρόσωπα από τη στρατιωτική ιεραρχία, που αποτελούσαν κατά τους 15^ο και 16^ο αιώνες την ιθύνουσα τάξη του κράτους. Τα στρατιωτικά φέουδα, τα οποία ανάλογα με την έκταση διακρίνονταν σε χάσια, ζιαμέτια και τιμάρια περιλάμβαναν ένα σύνολο χωριών ανάλογα με το βαθμό του κατόχου τους. Ενίοτε τα εισοδήματα ενός χωριού ήταν μοιρασμένα σε διαφορετικά τιμάρια⁶⁹.

Τον 16^ο αιώνα παρά τις αναστατώσεις που επέφεραν οι βενετο-οθωμανικοί πόλεμοι και οι τοπικές εξεγέρσεις, οι χριστιανοί των Ιωαννίνων και της γύρω περιοχής διατήρησαν το καθεστώς που τους είχε δοθεί⁷⁰. Δεν έγιναν εποικισμοί και το μουσουλμανικό στοιχείο στην πόλη αποτελούσε μόλις το δέκα τοις εκατό του πληθυσμού χωρίς να μπορεί να διακριβωθεί η προέλευσή του⁷¹.

⁶⁵ Όπως και σε άλλες περιοχές της Ηπείρου, όπως το Ραδοβίζι και η Λάκκα Σουλίου. Κοκολάκης 2003, 80-81.

⁶⁶ με εξαίρεση το Πωγώνι (σαντζάκι Αυλώνας) και τη Θεσπρωτία (σαντζάκι Δέλβινου). Κοκολάκης 2003, 117-122. Osswald 2011, 375-376. Κοτζαγεώργης 2019, 165, σημ.15. Όπου και διευκρίνιση για τη χρήση του όρου «σαντζάκι».

⁶⁷ Κοκολάκης 2003, 345.

⁶⁸ Κοκολάκης 2003, 117-122.

⁶⁹ Κοκολάκης 2003, 100-103.

⁷⁰ Κοτζαγεώργης 2019 α, 307.

⁷¹ Κοτζαγεώργης 2019β, 166, 175.

Για την περίοδο αυτή οι πενιχρές γραπτές πηγές για την περιοχή Ζαγορίου περιορίζονται σε οθωμανικά κτηματολογικά και φορολογικά κατάστιχα⁷², από τα οποία ελάχιστα έχουν μελετηθεί⁷³. Με βάση αυτά τα έγγραφα συνάγεται η διαδικασία της ένταξης των οικισμών στους ευρύτερους παραγωγικούς μηχανισμούς της ακμάζουσας οθωμανικής αυτοκρατορίας⁷⁴. Η επίσημη καταγραφή όριζε τα χωριά ως κοινοτικές και εδαφικές μονάδες με καθορισμένα όρια αρόσιμης γης και βοσκοτόπων και με συνολική φορολογική υποχρέωση (χασίλ)⁷⁵. Οι ζαγορίσιες κοινότητες αποτελούσαν τιμάρια σπαχήδων⁷⁶, οι οποίοι εισέπρατταν τους φόρους σε χρήμα⁷⁷. Η συγκριτική μελέτη των κατάστιχων με πηγές του επόμενου αιώνα⁷⁸ μαρτυρούν μεταβολές στο οικιστικό δίκτυο, καθώς δεκάδες χωριά ή μικρότεροι οικιστικοί σχηματισμοί εγκαταλείπονται και οι κάτοικοι μετοικούν σε μεγαλύτερους συνοικισμούς, υφιστάμενους ή νέους⁷⁹. Σε οθωμανικά κατάστιχα του 1520-1530 και 1564 καταγράφονται κατοικημένα πενήντα οκτώ⁸⁰ ή πενήντα εννέα χωριά (καριέ) και επτά ως εγκαταλειμμένα (μεζρά), που η γη τους έχει περάσει στην εκμετάλλευση των γειτονικών κοινοτήτων⁸¹. Από τα χωριά που μαρτυρούνται στο κατάστιχο του 1564 σημειώνουμε τη Μεγάλη (πιθανότατα η σημερινή κοινότητα του Αγίου Μηνά)⁸², τη Δοβρά/ Ασπραγγέλους, το Σιοποτσέλι/ Δίλοφο, τη μικρή Τσονδίλα/ Δίκορφο, τους Φραγκάδες, τους Νεγάδες, την Κατούνα

⁷² Γενικά για την απογραφή των γαιών στην οθωμανική αυτοκρατορία βλ. Inalcik, Quataert 2008, 147-158

⁷³ Πρόκειται για κατάστιχα των αρχών του 16^{ου} αιώνα (Χουλιαράς 2009, 17, σημ. 25), και των ετών 1564 (Παπαγεωργίου 1995, 13, 15. Κοντόλαιμος 2017β, 100) και 1579 (Παπαγεωργίου 1995, 23 σημ. 1. Κοντόλαιμος 2017β, 100-101).

⁷⁴ Κοντόλαιμος 2017α, 97-98. Για τις γαιοκτητικές σχέσεις στην Ήπειρο την οθωμανική περίοδο βλ. Κοκολάκης 2003, 66-71.

⁷⁵ Inalcik, Quataert 2008, 193-198.

⁷⁶ Γενικά για το τιμαριωτικό σύστημα των Οθωμανών στον ελλαδικό χώρο βλ. Α.Βακαλόπουλος, «Η θέση των Ελλήνων και οι δοκιμασίες τους υπό τους Τούρκους. Το Τιμαριωτικό σύστημα», *ΙΕΕ* τ.Ι, 30-33. Γενικότερα για τον ρόλο των σπαχήδων βλ. Inalcik, Quataert 2008, 192-193.

⁷⁷ Παπαγεωργίου 1995, 15-25.

⁷⁸ Αναφορές από το χαμένο «Χρονικό της Βοτσάς» (1631). Λαμπρίδης, *Ηπειρωτικά Αγαθοεργήματα*, 55.

⁷⁹ Ο Παπαγεωργίου σημειώνει ότι τους 16^ο και 17^ο αιώνες πενήντα δύο οικισμοί μικροί και μεγάλοι εξαφανιστήκαν βλ. Παπαγεωργίου 1995, 21. Για το θέμα με επικεντρωμένες παρατηρήσεις στα Άνω και Κάτω Πεδινά βλ. Κοντόλαιμος 2017^α, 97.

⁸⁰ Παπαγεωργίου 1995, 13-17. Χουλιαράς 2009, 17 και σημ. 25.

⁸¹ Κοντόλαιμος 2017α, 92.

⁸² Προφανώς από τον ναό της Μεγάλης Παναγιάς, τη θέση του οποίου σήμερα καταλαμβάνει νεότερο οικοδόμημα.

(συνοικία του Σκαμνελίου), το Βραδέτο, τη Δόλιανη, το Τσερνέσι/Ελατοχώρι και το Μακρίνο⁸³.

Χαρακτηριστικό δημοσιευμένο παράδειγμα αποτελούν οι κοινότητες των Άνω και Κάτω Σουδενών/Πεδινών που καταγράφηκαν ως τιμάρια σπαχήδων με τα τυπικά γνωρίσματα της αγροτικής οικονομίας της περιοχής. Οι κάτοικοί τους ήταν κυρίως ελληνόφωνοι, όπως μαρτυρούν τα ονόματα των οικογενειών, με μια μικρή διακριτή ομάδα Αρβανιτών που αφομοιώθηκε στα μέσα 16^{ου} αιώνα. Ήταν ακμάζοντες οικισμοί με συγγενικούς δεσμούς ανάμεσα στα μέλη και κοινωνική βάση που στηριζόταν στο γένος, ενώ η σταδιακή δημογραφική τους ανάπτυξη οφειλόταν σε συσσωμάτωση πληθυσμών από γειτονικές μικρότερες ενότητες⁸⁴.

Σταδιακά με τον συνοικισμό της περιοχής του Ζαγορίου διαμορφώνονται λιγότερα και μεγαλύτερα χωριά⁸⁵. Η ενίσχυσή τους από εξωγενείς ομάδες αποτελεί φαινόμενο ευρύτερο που χαρακτηρίζει τους ορεινούς πληθυσμούς της βαλκανικής χερσονήσου κατά τους 16^ο και 17^ο αιώνες με κίνητρα την αποφυγή εξισλαμισμών, τον στενό έλεγχο της οθωμανικής διοίκησης, την αποφυγή ασθενειών των πόλεων και την άσκηση της κτηνοτροφίας, της γεωργίας και της τεχνουργίας στις ορεινές κοινότητες⁸⁶.

Σημαντική αναφορά στις κοινότητες της περιόδου μάς παραδίδει χειρόγραφο όπου καταγράφονται αφιερωτές στη μονή της Μεταμόρφωσης του Σωτήρα στα Μετέωρα του έτους 1592/3. Στην πρώτη φάση του χειρογράφου αναφέρονται το Πάπι(γ)κο, τρία χωριά από το κεντρικό Ζαγόρι (Βεζήτζα, Δοβρά, Λιασκοβέτσι/Λεπτοκαρυά) και οκτώ του ανατολικού (Βοτζά, Βογούσα, Γρεβενίτη, Λίαπου/Ιτέα, Πραντανέλη Καμήνα/Ανθρακίτης, Τζερνέσι/Ελατοχώρι, Τριστένικο και Φλαμπουράρι)⁸⁷.

Τοπικές πλουτοπαραγωγικές πηγές της περιοχής αποτελούσαν η κτηνοτροφία, η γεωργία⁸⁸, η εκμετάλλευση των δασών του ανατολικού τμήματος και ασφαλώς το εμπόριο των παραγόμενων προϊόντων για τη μετατροπή της

⁸³ Παπαγεωργίου 1995, 13-21.

⁸⁴ Κοντόλαιμος 2017α, 97-98.

⁸⁵ Κοντόλαιμος, 2017 α, 97-98.

⁸⁶ Sugar P.F., Η νοτιοανατολική Ευρώπη κάτω από οθωμανική κυριαρχία, 1354-1804, μτφρ. Π.Μπαλουξή, Αθήνα 1994, τ.ΙΙ, 219-226.

⁸⁷ Σπανός 1999.

⁸⁸ Κορδώσης 2014, 9.

πρωτογενούς παραγωγής σε χρήμα για την πληρωμή των φόρων προς τον κατακτητή. Στην κορυφή της κοινωνικής διαστρωμάτωσης περιλαμβάνονται άρχοντες, όπως ο εικονιζόμενος στις τοιχογραφίες της μονής Ευαγγελίστριας στο Καστράκι Αγίου Μηνά (1570) με δυτικότροπα ενδύματα που παραπέμπουν σε επαφές με τη δυτική Ευρώπη και τα βόρεια Βαλκάνια⁸⁹. Ίσως πρόκειται για μέλος της ανερχόμενης τάξης των εμπόρων των ορεινών περιοχών, στους οποίους η οθωμανική εξουσία έδινε ελευθερίες⁹⁰. Ηπειρώτες έμποροι διαπρέπουν από τον 15^ο αιώνα στη Βενετία και σε άλλες ιταλικές πόλεις⁹¹, ενώ από τον 16^ο αιώνα δραστηριοποιούνται σε έναν ευρύτερο ευρωπαϊκό χώρο που περιλαμβάνει και τα βόρεια Βαλκάνια⁹².

Η ορεινή περιοχή του Ζαγορίου σταδιακά ανασυγκροτεί το οικιστικό της δίκτυο και την οικονομική και κοινωνική της δομή. Ασφαλώς δέχεται τις επιρροές από το γειτονικό αστικό κέντρο των Ιωαννίνων, από το οποίο εξαρτάται διοικητικά και στο μεγαλύτερο μέρος του και εκκλησιαστικά⁹³, που την περίοδο αυτή γνωρίζει οικονομική και πνευματική άνθιση⁹⁴. Οι ζαγορίσιες κοινότητες διατηρούν τη σημασία που είχαν κατά την υστεροβυζαντινή περίοδο για την πόλη, παρέχοντας φόρους και στρατό στην οθωμανική εξουσία αλλά και αποδίδοντας τα οφειλόμενα στη γιαννιώτικη Μητρόπολη.

Στα τέλη του 16^{ου} αιώνα η τοπική εκκλησία αναβαθμίζεται αποτελώντας ξεχωριστή επισκοπή Ζαγορίου, η οποία καταργήθηκε το 1605, λόγω υπερβάσεων του επισκόπου της⁹⁵. Ιδιαίτερο ρόλο στην οικονομία και την οικιστική διαμόρφωση διαδραματίζουν τα μοναστήρια της περιοχής, τα οποία ως αποδέκτες των

⁸⁹ Λόγω της σημερινής άσχημης διατήρησης της παράστασης η μορφή του κτίτορα μόλις διακρίνεται χωρίς να είναι εφικτές παρατηρήσεις για την ενδυμασία του. Τις εκτιμήσεις και τους συσχετισμούς σημειώνει ο μελετητής του μνημείου βλ. Χουλιαράς 2009, 99-100.

⁹⁰ Stoianovich 1979, 309-312, 319-320. Παπαγιανόπουλος 2003, 39-42.

⁹¹ Πλουμίδης Γ., *Οι Βενετοκρατούμενες ελληνικές χώρες μεταξύ Β' και Γ' τουρκοβενετικού πολέμου (1503- 1537)*, Δωδώνη –παράρτημα 4, Ιωάννινα 1974, 112. Κουρμαντζής 1999, 512.

⁹² Stoianovich 1960. Inalcik, Quataert 2008, 234-237, 240-242.

⁹³ Σύμφωνα με τον Οικονόμου, η περιοχή του Ζαγορίου υπαγόταν εκκλησιαστικά στη Μητρόπολη Ιωαννίνων με εξαίρεση εννέα κοινότητες του δυτικού Ζαγορίου, που ανήκαν στην Επισκοπή Βελλάς (Οικονόμου 1974, τ.Α', 66). Κατά τον Τσέφο, εκτός από τα Άνω και τα Κάτω Σουδενά/Πεδινά και το Τσερβάρι/Ελαφότοπο, το υπόλοιπο δυτικό τμήμα υπαγόταν στην επισκοπή Βελλάς (Τσέφος 2001, 16). Ο Λαμπρίδης σημειώνει ότι μόνον η μονή Σπηλαιώτισσας ανήκε στην επισκοπή Βελλάς (Λαμπρίδης, *Ηπειρωτικά Μελετήματα*, τ.8, Ζαγοριακά, 46-51).

⁹⁴ Αχειμάστου-Ποταμιάνου 1995, 24-26, 204-205.

⁹⁵ Οικονόμου 1974, τ.Α', 66. Οικονόμου 1982, 57-58.

«αφιερώσεων» των πιστών ⁹⁶ αποτελούσαν σημαντικούς γαιοκτητικούς παράγοντες, με ανεπτυγμένη κτηνοτροφία, που απασχολούσαν περιοίκους και μετοίκους. Σε ορισμένες περιπτώσεις ήταν πυρήνες οικισμών ήδη από τη βυζαντινή περίοδο, οι παλαιότεροι από τους οποίους σήμερα δεν σώζονται, όπως της Μποτσάς/Βο(υ)τσάς, του Βισσικού, του Καστρακίου Αγίου Μηνά και της Τσέρνιτσας/Μπάγιας⁹⁷. Όχι τυχαία, τα ιστορικά αυτά μοναστήρια βρίσκονται σε καίριες οδικές αρτηρίες και αποτέλεσαν προπαιδευτήρια και κέντρα γραμμάτων με σημαντικές βιβλιοθήκες μέχρι το τέλος της τουρκοκρατίας⁹⁸. Η μονή Μεταμόρφωσης του Σωτήρα στη Λιτοβιάνιστα/Κλειδωνιά ήταν σταυροπηγιακή και αναφέρεται σε πατριαρχικό σιγίλιο του 17^{ου} αιώνα, όπου γίνεται μνεία και για «παλαιγενή γράμματα» οικουμενικών πατριαρχών του 16^{ου} αιώνα⁹⁹.

Η αποτυχημένη επανάσταση του Διονυσίου, μητροπολίτη Τρίκκης (1611) και η ύφεση στο γειτονικό άστυ το α΄ μισό του 17^{ου} αιώνα ασφαλώς επηρέασε την οικονομική και κοινωνική ζωή της ευρύτερης περιοχής¹⁰⁰. Από τις αρχές του 17^{ου} αιώνα η οθωμανοποίηση των Ιωαννίνων προχώρησε με γοργά βήματα, καθώς η τοπική η διοικούσα τάξη ενδυναμώθηκε οικονομικά και πολιτικά. Ωστόσο, οι μουσουλμάνοι εξακολούθησαν να αποτελούν μειοψηφία και οι χριστιανοί που δραστηριοποιούνταν στο εμπόριο με τη Βενετία κυριαρχούσαν στα πράγματα της πόλης¹⁰¹.

Η προοδευτική ανοικοδόμηση και διακόσμηση ναών και μονών στο Ζαγόρι καταδεικνύει τη δυναμική της τοπικής κοινωνίας, έστω και με τα πενιχρά μέσα των μελών των κοινοτήτων και τη σταδιακή περάτωση των έργων. Το θρησκευτικό αίσθημα των κατοίκων της περιοχής δεν περιορίζεται μάλιστα σε αφιερώματα στον τόπο τους αλλά και στο μεγάλο μοναστικό κέντρο των Μετεώρων, συνεχίζοντας την παράδοση των προηγούμενων περιόδων. Σε χειρόγραφο του 1613/14 στη μονή

⁹⁶ Παπαγεωργίου 1995, 23-32.

⁹⁷ Το φαινόμενο συνεχίζεται τον 17^ο και τον 18^ο αιώνα, όπως στις περιπτώσεις της μονής του Αγίου Γεωργίου Λυγγιάδων (1683), γύρω από την οποία συστάθηκε η ενεργή μέχρι σήμερα κοινότητα, καθώς και το χωριό Μεσοβούνι, το οποίο δημιουργήθηκε από τους ζευγίτες της μονής Σηλαιώτισσας (Τσέφος 2001, 16-17).

⁹⁸ Τσέφος 2001, 18, όπου και παλαιότερη βιβλιογραφία.

⁹⁹ Καμαρούλιας 1996, τ.Α΄, 152. Τάσης Δ., Δύο πατριαρχικά σιγγίλια προς την Ιερά Μονή του Σωτήρος Χριστού της Κλειδωνιάς Κονίτσης, *HE* 32(1983), 9-16.

¹⁰⁰ Βρανούσης, Σφυρόερας 1997 α, 247.

¹⁰¹ Κοτζαγεώργης 2019 α, 307.

Βαρλαάμ, το δεύτερο που αναφέρει Ζαγορίσιους αφιερωτές στο μεγάλο μοναστικό κέντρο, καταλογογραφούνται τριάντα μία κοινότητες με τους αφιερωτές τους. Για αρκετές μάλιστα από αυτές πρόκειται για την παλαιότερη αναφορά στο οικωνύμιό τους, όπως για την Αρτζίστα/Αρίστη, τους Γλυγγιάδες/Λυγγιάδες, το Καβαλάρι, το Καπέσοβο, τη Λάιστα, τους Μηλιωτάδες, το Σκαμνέλι, το Στολοβό/Διπόταμο και το Τζεπέλοβο¹⁰².

Από το β' μισό του 17^{ου} αιώνα το οικονομικό και πνευματικό επίπεδο του Ζαγορίου αναβαθμίζεται και πάλι σε συνάρτηση με τις εξελίξεις στα Ιωάννινα, τα οποία δέχονται τις ευεργεσίες των πλούσιων αποδήμων τους και καθιερώνονται σταδιακά ως ένα οικονομικό και εκπαιδευτικό κέντρο ευρωπαϊκής ακτινοβολίας¹⁰³.

Νέοι από την περιοχή φοιτούν στα Ιωάννινα και στο εξωτερικό, κάποιοι από αυτούς μάλιστα θα καθορίσουν την πνευματική και πολιτική ζωή τα επόμενα χρόνια. Η ενασχόληση με τη φιλοσοφία, την παιδεία και τις φυσικές επιστήμες αποτυπώνεται στις εκδόσεις των ελληνικών τυπογραφείων της Βενετίας που σώζονται στην περιοχή¹⁰⁴, με συνακόλουθες τις αξίες του θρησκευτικού ουμανισμού που άμεσα εκδηλώνεται στην τοπική θρησκευτική ζωγραφική¹⁰⁵.

Την περίοδο 1681-1684 συστήνεται το λεγόμενο «Κοινό ή Βιλαέτι Ζαγορίου», με αυτοδιοικητική οργάνωση σαράντα επτά κοινοτήτων με σημαντικά προνόμια μέχρι το 1868¹⁰⁶. Η διοικητική δομή της ομοσπονδίας ήταν τιμοκρατική και σε κάθε κοινότητα εκλέγονταν οι άρχοντες-«μουχτάριδες» με επικεφαλής τον «βεκίλη», ενώ τον γενικό συντονισμό και την κεντρική εξουσία κατείχε ο «γενικός προεστώς Ζαγορίου ή Ζαγόρ'κοτζάμπασης ή γενικός βεκίλης». Το προνομιακό αυτό καθεστώς της περιοχής περιγράφεται στον καταστατικό χάρτη των σουρουτιών, σε διατάξεις που αφορούν το φορολογικό σύστημα, την κοινοτική διοίκηση και το δίκαιο¹⁰⁷. Σε γενικές γραμμές απαγορευόταν η είσοδος Οθωμανών υπαλλήλων στην περιφέρεια του Κοινού με ελάχιστες εξαιρέσεις, οι χριστιανοί θα απολάμβαναν πλήρεις θρησκευτικές ελευθερίες, στις οποίες περιλαμβάνονταν και η διακόσμηση ναών, ενώ οι πολιτικές και εκκλησιαστικές αρχές των Ιωαννίνων υποχρεώνονταν να

¹⁰² Σπανός 1998.

¹⁰³ Κουρμαντζή-Παναγιωτάκου 1991. Βρανούσης, Σφυρόερας 1997δ, 267-269

¹⁰⁴ Παπαϊωάννου 1980. Καμαρούλιας 1996, σποραδικά.

¹⁰⁵ βλ. κεφάλαιο IVB3.

¹⁰⁶ Λαμπρίδης, *Ηπειρωτικά Μελετήματα*, τ.8, Ζαγοριακά, 43. Παπαστάθης 1997α, 242.

¹⁰⁷ Βιζουκίδης 1927, 5-37

προστατεύουν το καθεστώς του Ζαγορίου. Τέλος προβεπόταν η φύλαξη της περιοχής από χριστιανούς οδοφύλακες (δερβεναγάδες)¹⁰⁸.

Ωστόσο, φαίνεται ότι οι όροι της παραπάνω συνθήκης παραβιάστηκαν σε μεγάλο βαθμό την τελευταία δεκαετία του 17^{ου} αιώνα, όπως καταγράφεται σε επιστολή του 1697, με την οποία είκοσι τέσσερις κοινότητες του Ζαγορίου από κοινού με άλλες δεκάδες χωριά της περιοχής γύρω από τα Ιωάννινα διατυπώνουν το αίτημα να γίνουν υπήκοοι και φόρου υποτελείς στη Βενετία, προκειμένου να εξασφαλίσουν την προστασία της από τις επιθέσεις και τις βιαιοπραγίες των Οθωμανών¹⁰⁹.

Τον 18^ο αιώνα οι συνθήκες ομαλοποιήθηκαν και το Ζαγόρι γνώρισε αξιόλογη οικονομική άνθιση. Ιδιαίτερα επί Αλή Πασά (1778-1820) κατέστη ρυθμιστικός παράγοντας για τις εξελίξεις στην ευρύτερη περιοχή, χαρακτηριζόμενο «*ὑπὸ τῶν Ἑσπερίων ὡς ἐν τῶν μάλιστα προηγμένων καὶ πεπολιτισμένων τμημάτων τῆς Ἠπείρου*»¹¹⁰. Η οικονομική και πολιτιστική ακμή της περιόδου οφείλεται κυρίως στους αποδήμους έμπορους στην Κωνσταντινούπολη, την Ευρώπη, τις παραδουνάβιες ηγεμονίες και τη Ρωσία, οι οποίοι βελτίωσαν το επίπεδο διαβίωσης των οικογενειών τους στη γενέτειρα αλλά και την τοπική οικονομία¹¹¹. Το μεταπρατικό εμπόριο από μέρους των χριστιανών της οθωμανικής αυτοκρατορίας στον ευρύ αυτό γεωγραφικό χώρο έλαβε ιδιαίτερη ώθηση μετά τη συνθήκη του Πασσαρόβιτς (1718) και ανέδειξε μία νέα ιθύνουσα τάξη που με την οικονομική της δύναμη επιβλήθηκε στον οθωμανικό διοικητικό μηχανισμό¹¹². Οι πλουσιότεροι επιδόθηκαν σε έργα ευποιΐας στον τόπο τους, όπως την ανοικοδόμηση και διακόσμηση ναών και μονών, την κατασκευή κτηρίων δημόσιου χαρακτήρα (σχολείων, ορφανοτροφείων, γηροκομείων, κρηνών, γεφυριών κ.α.) και τη σύσταση κληροδοτημάτων με σκοπό τη συνέχιση της λειτουργίας των ιδρυμάτων αυτών, την

¹⁰⁸ Παπαστάθης 1997β, 254-255.

¹⁰⁹ Μανόπουλος 2001, 174-178.

¹¹⁰ Παπαγεωργίου 1987, 463-464.

¹¹¹ Λαμπρίδης *Ηπειρωτικά Μελετήματα*, τ.8, Ζαγοριακά, 73. Δαλκαβούκης 1999.

¹¹² Κατσιαρδή-Hering O., Τα δίκτυα της ελληνικής εμπορικής διακίνησης, στο *Ελληνική Οικονομική Ιστορία* (επιμ.: Σπ. Ασδραχάς), Αθήνα 2003, τ. Α', 461-481. Κοτζαγεώργης Φ., Τα μοναστήρια ως οθωμανικές τοπικές ελίτ στο *Μοναστήρια, Οικονομία και πολιτική από τους μεσαιωνικούς στους νεώτερους χρόνους*, επιμ. Η.Κολοβός, Ηράκλειο 2011, 165-169. Γενικά για τον χριστιανό βαλκάνιο έμπορο βλ. Stojanovich 1960 (1979).

οικονομική ενίσχυση των οικονομικά ασθενών και την παιδεία¹¹³. Την εποχή αυτή ένα είδος άμιλλας για την προσφορά κοινωφελών έργων στην πατρίδα χαρακτηρίζει την ιθύνουσα τάξη της τοπικής δημογεροντίας και των επιτυχημένων αποδήμων. Οι μορφές τους στις κτιτορικές παραστάσεις των ναών που χρηματοδοτούσαν προβάλλει το κοσμοπολίτικο και πλούσιο τρόπο ζωής τους¹¹⁴. Με πρωτοβουλίες των αποδήμων πλήθος βιβλίων, εκκλησιαστικών και κοσμικών, από ευρωπαϊκά τυπογραφεία και κυρίως από τους Γιαννιώτες τυπογράφους της Βενετίας διακινούνται στο Ζαγόρι, σε μονές και σχολεία¹¹⁵ αλλά και ιδιωτικές βιβλιοθήκες, ενώ ένα αντίτυπο της κορυφαίας έκδοσης της Χάρτας του Ρήγα που τυπώθηκε στη Βιέννη το 1797 φθάνει στην περιοχή¹¹⁶ (εικ. 3.).

Αξιοσημείωτη είναι η προσφορά του πνευματικού κόσμου του Ζαγορίου στην εκπαιδευτική αναγέννηση των Ιωαννίνων¹¹⁷, με προσωπικότητες όπως οι Μεθόδιος Ανθρακίτης (1660-1736) και Νεόφυτος Δούκας (1760-1845)¹¹⁸. Η αγάπη για την ανώτερη παιδεία οδήγησε τις πρώτες δεκαετίες του 19^{ου} αιώνα στο όραμα για την ίδρυση «Ανώτερης Επιστημονικής Σχολής» στο Ζαγόρι με διδάσκοντες εξέχοντες λόγιους της εποχής, όπως ο Νεόφυτος Δούκας, ο Γεώργιος Γεννάδιος και ο Χριστόδουλος Κλωνάρης, καθηγητές στο Βουκουρέστι και φορείς των ιδεών του Νεοελληνικού Διαφωτισμού¹¹⁹.

Το τέλος της ακμής του Ζαγορίου ακολούθησε τον πόλεμο μεταξύ του Αλή Πασά και των σουλτανικών δυνάμεων την περίοδο 1820-1822, ενώ το κοινοτικό καθεστώς της περιοχής καταργήθηκε, όπως και στην υπόλοιπη Ήπειρο, στα 1860-1862 από τους λεγόμενους «Εθνικούς ή Γενικούς Κανονισμούς»¹²⁰.

¹¹³ Οικονόμου 1980.

¹¹⁴ βλ. τις απεικονίσεις του Νούτσου Κοντοδήμου, προεστού από το Βραδέτο στη μονή Ρογκοβού (1765) (Καμαρούλιας 1996, τ.1, εικ.338), του εμπόρου Χατζημάνθου Γκίνου στον ναό του Αγίου. Γεωργίου Νεγάδων (1793) (Κοντοπανάγου 2010, 310-311, εικ. 212), του προεστού Ιωαννούτσου Καραμεσίνη στον ναό του Αγίου Νικολάου Καπεσόβου (1793) (Κωνσταντίου 2001, πίν. 128^α).

¹¹⁵ Παπαϊωάννου 1980. Καμαρούλιας 1996, σποραδικά.

¹¹⁶ Το αντίτυπο της Χάρτας της Πασχαλείου Σχολής Καπεσόβου. Λιβιεράτος Ευ., *Η Χάρτα του Ρήγα. Τα δύο (συν) πρόσωπα. Μια άλλη ανάγνωση του Χάρτη*, Θεσσαλονίκη 2017, σποραδικά. Κ. Σουρέφ (επιμ.), *Η Χάρτα του Ρήγα στο Καπέσοβο. 220 χρόνια από την έκδοσή της*, Ιωάννινα 2018, 6-7 (λήμμα Α. Φιλίδου).

¹¹⁷ Κουρμαντζή-Παναγιωτάκου 1991, σποραδικά.

¹¹⁸ Μέρτζιος 1988, 164.

¹¹⁹ Παπαγεωργίου 1987, 668-471.

¹²⁰ Παπαστάθης 1997β, 255.

II A
Η ΜΝΗΜΕΙΑΚΗ ΖΩΓΡΑΦΙΚΗ ΤΟΥ 15^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ
ΒΥΖΑΝΤΙΝΗΣ ΤΕΧΝΗΣ ΤΗΣ ΕΥΡΥΤΕΡΗΣ ΠΕΡΙΟΧΗΣ

**Η τελευταία φάση της ζωγραφικής του Δεσποτάτου της Ηπείρου και οι
διαχρονικοί δεσμοί με την τέχνη της βορειοδυτικής Μακεδονίας**

Ένα από τα ελάχιστα σωζόμενα τοιχογραφικά σύνολα του 15^{ου} αιώνα στην Ήπειρο¹²¹ αποτελούν οι τοιχογραφίες του καθολικού της **μονής της Αγίας Παρασκευής (Μονοδενδρίου) στο χείλος της χαράδρας του Βίκου (1414)**¹²², χορηγία, όπως αναφέρθηκε παραπάνω, του Μιχαήλ Θεριανού, ενός τοπικού άρχοντα υπαγόμενου στον δεσπότη των Ιωαννίνων, Κάρολο Α΄ Τόκκο, με τη συνεισφορά των κατοίκων της κοινότητας της Βεζήτζας¹²³ (εικ.4α).

Το έργο αντιπροσωπεύει ένα υψηλό επίπεδο τέχνης της όψιμης καλλιτεχνικής παράδοσης του Δεσποτάτου της Ηπείρου, με χαρακτηριστικά τον εικονογραφικό και τεχνοτροπικό εκλεκτικισμό, την πληρότητα των εκφραστικών μέσων, τη συνθετική λιτότητα και τη θεολογική εμβάθυνση. Η εκλεπτυσμένη πραγμάτευση των μορφών των αρχαγγέλων του δυτικού τοίχου με τα ευγενικά χαρακτηριστικά και το ήρεμο στοχαστικό ύφος (εικ.4δ), ορισμένοι φυσιογνωμικοί τύποι και επιμέρους εικονογραφικές λεπτομέρειες που παραπέμπουν στα γιαννιώτικα έργα των Μετεώρων, η διεξοδική επίσημη απόδοση της περιβολής των στρατιωτικών αγίων και των κοσμικών αξιωματούχων και, τέλος, η τυπική επανάληψη δυναστικών συμβόλων της μητροπολιτικής εξουσίας μαρτυρούν τη σχέση του κτήτορα με την αστική καλλιτεχνική παράδοση των Ιωαννίνων¹²⁴.

Παράλληλα, κυρίαρχη είναι η επιρροή από τη ζωγραφική του μεγάλου καλλιτεχνικού κέντρου της Καστοριάς του 14^{ου} και 15^{ου} αιώνα με ιδιαίτερη συνάφεια με τις τοιχογραφίες των ναών του Αγίου Αθανασίου του Μουζάκη (1383-

¹²¹ Βοκοτόπουλος 1997, 233-234. Χουλιάρης 2007-8 (α), 296.

¹²² Αχειμάστου-Ποταμιάνου 2017. Τσιγαρίδας 2016, 489-512. Η αμαυρή κατάσταση διατήρησης του ανατολικού τοίχου του νάρθηκα στο καθολικό της μονής δεν επιτρέπει ασφαλή εκτίμηση για την ένταξή του ή μη στη φάση του 1414. Ο Ε. Τσιγαρίδας θεωρεί ότι ανήκει στη φάση του 1414 (Τσιγαρίδας 2016, 493). Η Αχειμάστου-Ποταμιάνου αναφέρει ότι οι Άγιοι Πάντες εντάσσονται στο πρώτο στρώμα, ενώ θεωρεί τις υπόλοιπες τοιχογραφίες του τοίχου μεταγενέστερες (Αχειμάστου-Ποταμιάνου 2017, 20-21, σημ. 2).

¹²³ Αχειμάστου-Ποταμιάνου 2003, 231-244. Τσιγαρίδας 2016, 489-512. Αχειμάστου-Ποταμιάνου 2017. Για την υπαγωγή του Μονοδενδρίου στην παλαιά κοινότητα της Βεζήτζας/ Βίτσας έγινε λόγος στο προηγούμενο κεφάλαιο I

¹²⁴ Αχειμάστου-Ποταμιάνου 2017, 139-140.

4)¹²⁵, του Αγίου Ανδρέα του Ρουσούλη (περί το 1430)¹²⁶ και της Κοίμησης Θεοτόκου στο Ζευγοστάσι (1431/2)¹²⁷, καθώς και με έργα στην περιοχή των Πρεσπών¹²⁸. Στη μακεδονική αντικλασική παλαιολόγεια παράδοση ανήκουν συνθέσεις οργανωμένες σε δυναμικούς σκηνικούς χώρους, με μορφές ρωμαλέες και εκφραστικές με αδρά προσωπογραφικά χαρακτηριστικά, συχνές δυσμορφίες των προσώπων και παραμορφωτικές στάσεις των σωμάτων¹²⁹ (εικ.4β-γ). Στην ίδια παράδοση προσγράφονται οι χρωματιστοί φωτοστέφανοι¹³⁰, το χρωματολόγιο και τεχνοτροπικά στοιχεία που αφορούν στο πλάσιμο των προσώπων και την απόδοση της πτυχολογίας¹³¹.

Στις αρχές του 15^{ου} αιώνα θα μπορούσε να χρονολογηθεί, επίσης, **το παλαιότερο τοιχογραφικό στρώμα¹³² του ναού του Αγίου Νικολάου, στην ίδια κοινότητα της Βεζήτζας, τη σημερινή Βίτσα**. Αποκαλύφθηκε κάτω από τις τοιχογραφίες του 1618/9¹³³ σε επιφάνειες που αυτές είχαν καταπέσει στον χώρο της πρόθεσης: Χαμηλά στον ανατολικό τομέα του βόρειου τοίχου διαφαίνεται μέρος της σκηνής του «Οράματος του αγίου Πέτρου Αλεξανδρείας» (εικ. 5 α), ενώ στον ανατολικό τοίχο επάνω από την κόγχη της πρόθεσης έχει αποκαλυφθεί το κάτω μέρος αυτοκρατορικών ενδυμάτων δύο μορφών σε κόκκινο και καστανέρυθρο χρώμα με μαργαριτοποίκιλτους λώρους και κάτω παρυφές, ίσως αγγέλων (;) (εικ. 5β). Τα πρόσωπα πλάθονται με καστανό σκούρο προπλασμό με πλατιές πράσινες εντάσεις, το σάρκωμα είναι ωχρορόδινο περιορισμένο σε έκταση, τα χαρακτηριστικά σχεδιάζονται με λεπτές καστανές πινελιές. Η απουσία ερυθρού γλυκασμού παραπέμπει στην τεχνική των προσώπων της πλησιόχωρης μονής της

¹²⁵ Βοκοτόπουλος 1997, 234.

¹²⁶ Τσιγαρίδας 2016, 301-311.

¹²⁷ Τσιγαρίδας 2016, 507- 531.

¹²⁸ Όπως στους ναούς του Mali Grad (1369) και της Παναγίας Ελεούσας στη Μεγάλη Πρέσπα (1410). Γαρίδης 2007, 318-319.

¹²⁹ Τσιγαρίδας 2016, 509-512.

¹³⁰ Στη σκηνή του Λίθου. Τσιγαρίδας 2016, 508.

¹³¹ Τσιγαρίδας 2016, 508-512.

¹³² Αδημοσίευτο.

¹³³ Ο ναός στη σημερινή του μορφή κτίστηκε το 1612, όπως μαρτυρά η εντοιχισμένη στη νότια όψη εγχάρκτη επιγραφή ΕΤΟΥΣ ΖΡΚ (Τούρτα 1991, 29). Ωστόσο, φαίνεται ότι τουλάχιστον το ανατολικό τμήμα του βόρειου τοίχου και ο ανατολικός τοίχος ανήκει σε ναό του 15^{ου} αιώνα, που ενσωματώθηκε στο κτίσμα του 17^{ου} αιώνα. Σ' αυτό συνηγορεί τόσο το κατώτερο στρώμα των τοιχογραφιών που αποκαλύφθηκε στο τμήμα αυτό, όσο και το κεραμοπλαστικό κόσμημα της σειράς ρόμβων που διατρέχει εξωτερικά την τρίπλευρη ανατολική αψίδα, που απαντά σε μνημεία του 15^{ου} αιώνα στην περιοχή, όπως στον ναό της Μεταμόρφωσης του Σωτήρα στη Ρεπετίστη Ιωαννίνων Για τον ναό της Ρεπετίστης βλ. Βυζαντινά Μνημεία Ηπείρου, 219-220 (Ν.Βασιλικού) .

Αγίας Παρασκευής¹³⁴ ιδιαίτερα του αγίου Ιωάννη του Χρυσοστόμου στον ημικύλινδρο της αψίδας(εικ. 4 στ)¹³⁵. Η πτυχολογία είναι γραμμική αλλά πληθωρική με λεπτές σκοτίες σε σκουρότερο τόνο του χρώματος του υφάσματος. Το πρόσωπο του Χριστού στη σκηνή του Οράματος του αγίου Πέτρου Αλεξανδρείας θυμίζει τον Ιωάννη στην παράσταση της Σταύρωσης του Κυρίου στην αμφίγραπτη εικόνα με αρ. 65/72 του Βυζαντινού Μουσείου Καστοριάς (α' τέταρτο 15^{ου} αιώνα)¹³⁶. Το πρόσωπο του αγίου Πέτρου Αλεξανδρείας με το σχεδόν στερεομετρικό πλάσιμο των όγκων του προσώπου, την αντίθεση της σκιασμένης κόγχης των ματιών με τα φωτισμένα ζυγωματικά και το προτεταμένο στενό μέτωπο παραπέμπει σε έργα του β' μισού του 14^{ου} αιώνα από την ίδια περιοχή¹³⁷(εικ. 5 γ-δ).

Στα παραπάνω μνημεία του Ζαγορίου εργάστηκαν καλλιτέχνες με καταγωγή ή θητεία στο καλλιτεχνικό κέντρο της Καστοριάς ή στον χώρο επιρροής της. Την περίοδο από τα μέσα 14^{ου} έως τα μέσα του 15^{ου} αιώνα στην πόλη αυτή παρά τις συνθήκες ξένης κατοχής (Σέρβων, Αλβανών και από το 1385 Οθωμανών) αναπτύσσεται έντονη καλλιτεχνική δραστηριότητα, όπως μαρτυρούν ο μεγάλος αριθμός τοιχογραφικών διακοσμήσεων αλλά και φορητών εικόνων. Το πεδίο δράσης των ζωγράφων που δραστηριοποιούνται στην πόλη αναπτύσσεται σ' ένα ευρύ γεωγραφικό χώρο που περιλαμβάνει την Κορυτσά, τη Μεγάλη Πρέσπα και την Ήπειρο¹³⁸.

Επιρροές των μεγάλων καλλιτεχνικών κέντρων της Μακεδονίας χαρακτηρίζουν ευρύτερα την βυζαντινή τέχνη της Ηπείρου¹³⁹ από τη μεσοβυζαντινή περίοδο. Η αμφίγραπτη εικόνα με παραστάσεις της Παναγίας Οδηγήτριας και Σταύρωσης του Κυρίου (1160-1180) από τον ναό της Κοίμησης της Θεοτόκου Αρχιμανδρειού στα Ιωάννινα εντάσσεται στο πρωτοποριακό καλλιτεχνικό περιβάλλον της κομνηνείας περιόδου στην Καστοριά¹⁴⁰. Αργότερα, στο Δεσποτάτο της Ηπείρου την περίοδο της δυναστείας των Κομνηνών-Αγγέλων (1204-1318) ομόρροπες επιδράσεις χαρακτηρίζουν αρκετά από τα τοιχογραφικά σύνολα στα

¹³⁴ Τσιγαρίδας 2016, 510.

¹³⁵ Αχειμάστου-Ποταμιάνου 2017, 35, εικ.10.

¹³⁶ Τσιγαρίδας 2018, 275-281, αρ.66, εικ. 145.

¹³⁷ Πρβλ. τοιχογραφίες ναού Αγίου Νικολάου Τζώτζα στην Καστοριά. Τσιγαρίδας 1999, πιν.161.

¹³⁸ Τσιγαρίδας 2018, 120-129, όπου και προηγούμενη βιβλιογραφία.

¹³⁹ Λιγότερο στην εκκλησιαστική αρχιτεκτονική (Τσουρής 1988, 49-50, 104-107, 203) και περισσότερο στη ζωγραφική (Παπαδοπούλου, Καραμπερίδη 2006, 16, 18).

¹⁴⁰ Τσιγαρίδας 2015α, 146-150.

μνημεία της Άρτας¹⁴¹, αλλά και τα λιγοστά σωζόμενα στις περιοχές των Ιωαννίνων (ναός Ταξιαρχών Κωστανιανής¹⁴²) και της Θεσπρωτίας (ναός Μεταμόρφωσης του Σωτήρα Πλακωτής)¹⁴³. Σ' αυτό συντέλεσε η ένταξη της Θεσσαλονίκης¹⁴⁴ και ενός μεγάλου μέρους της δυτικής Μακεδονίας στα όρια του Ηπειρωτικού Κράτους μετά την κατάληψή τους από τον δεσπότη Θεόδωρο Κομνηνό Δούκα το 1224-1225¹⁴⁵ και η διαχρονική ακτινοβολία των μεγάλων μακεδονικών αστικών κέντρων (Θεσσαλονίκης¹⁴⁶, Βέροιας¹⁴⁷, Καστοριάς¹⁴⁸). Κατά μια άποψη στον ενιαίο καλλιτεχνικό χώρο Ηπείρου, Μακεδονίας και Σερβίας διαμορφώνονται την εποχή αυτή οι κυρίαρχες καλλιτεχνικές εξελίξεις¹⁴⁹.

Τον 14^ο αιώνα στο δεύτερο μεγάλο αστικό κέντρο του Δεσποτάτου, τα Ιωάννινα¹⁵⁰, εκφραστικά και αντικλασικά στοιχεία της μακεδονικής παράδοσης χαρακτηρίζουν το τοπικό εργαστήριο φορητών εικόνων¹⁵¹, με χαρακτηριστικά παραδείγματα την αμφίγραπτη εικόνα της Παναγίας Δημοσιάνας που σήμερα εκτίθεται στον Μητροπολιτικό ναό Κέρκυρας (δ'εικοσαετία του 14ου αιώνα)¹⁵² και τα αφιερώματα της Μαρίας Αγγελίνας Παλαιολογίνας στη μονή του Μεγάλου

¹⁴¹ Στο ελεύθερο κράτος της Ηπείρου μετακαλούνται αρχικά ζωγράφοι από τη φραγκοκρατούμενη Κωνσταντινούπολη αλλά και από καλλιτεχνικά κέντρα του ελλαδικού χώρου, μεταξύ των οποίων τη Θεσσαλονίκη και την ευρύτερη περιοχή της Μακεδονίας και ιδιαίτερα τις πόλεις Καστοριά και Βέροια. Αχειμάστου- Ποταμιάνου 1992, 179-186. Βοκοτόπουλος 1997, 224- 237. Γιαννούλης 2010, 353-357. Fundic 2013, 214, 218, όπου γίνεται αναλυτική αναφορά στις επιρροές και επιχειρείται η ανάλυση σε συνάρτηση με τις ιστορικές εξελίξεις.

¹⁴² Το σημαντικότερο αποτελεί ο τοιχογραφικός διάκοσμος του ναού των Ταξιαρχών στην Κωστανιανή (Ευαγγελίδης 1931. Βοκοτόπουλος 1997, 231. Babuin 2012. Fundic 2013, 196- 209, 218). Διαφορετικές επιρροές αναγνωρίζονται στις τοιχογραφίες του ασκηταριού των Αγίων στην περιοχή του Δελβινακίου (Χουλιαράς 2015β).

¹⁴³ Χουλιαράς 2019, 487-506, ιδιαίτερα 505. Βοκοτόπουλος 1997, 229. Fundic 2013, 127-132.

¹⁴⁴ Η Θεσσαλονίκη παραμένει κέντρο ικανών ζωγράφων τόσο επί φραγκικής κατοχής όσο και μετά την απελευθέρωσή της από τον Θεόδωρο Κομνηνό Δούκα (1224)(Fundic 2013, 95-96). Την περίοδο της δεσποτείας της Άνας Παλαιολογίνας και του Νικηφόρου τα κορυφαία έργα της μνημειακής ζωγραφικής στην Άρτα απηχούν τις ανανεωτικές τάσεις της Κωνσταντινούπολης και της Θεσσαλονίκης (Fundic 2013, 219).

¹⁴⁵ Βοκοτόπουλος 1997, 230. Γιαννούλης 2010, 357. Fundic 2013, 93-109.

¹⁴⁶ Ενδεικτικά βλ. Τσιτουρίδου 1986. Μαυροπούλου-Τσιούμη 1991. Κυριακούδης 1994.

¹⁴⁷ Για τη σημασία του καλλιτεχνικού κέντρου βλ. ενδεικτικά Παπαζώτος 1994. Παπαζώτος 1995. Για την ιδιαίτερη σχέση της τέχνης του Δεσποτάτου με τη Βέροια βλ. Fundic 2013, 99-110, όπου και προηγούμενη βιβλιογραφία.

¹⁴⁸ Βλ. ενδεικτικά Δρακοπούλου 1997. Τσιγαρίδας 2016. Τσιγαρίδας 2018.

¹⁴⁹ Fundic 2013, 216-218.

¹⁵⁰ Από το οχυρωμένο άστυ δεν σώζονται μνημειακά έργα λόγω της καταστροφής του μετά την επανάσταση κατά των Οθωμανών το 1611. Βακαλόπουλος 2012⁴, 88.

¹⁵¹ Βοκοτόπουλος 1997, 234-235.

¹⁵² Βοκοτόπουλος 1990, 4-6, εικ. 5, 67, αρ. 3.

Μετεώρου¹⁵³. Επίσης, από το περίφημο σύνολο φορητών έργων του Αρχιμανδρειού στα Ιωάννινα η μεγάλη εικόνα της ολόσωμης Βρεφοκρατούσας (β' μισό 14^{ου} αιώνα) έχει συσχετισθεί με καλλιτέχνες της Θεσσαλονίκης ή του Αγίου Όρους¹⁵⁴.

Την ίδια εποχή και κατά τις πρώτες δεκαετίες του 15^{ου} αιώνα στην ευρύτερη περιοχή των Ιωαννίνων εικονογραφικές και τεχνοτροπικές τάσεις της Μακεδονίας και Σερβίας αναγνωρίζονται στις τοιχογραφίες της Μονής Κοίμησης της Θεοτόκου Μολυβδοσκεπάστου (α' στρώμα: δ' τέταρτο 14^{ου} αι.)¹⁵⁵, της Κόκκινης Εκκλησιάς Κόνιτσας (αρχές 15^{ου} αι.)¹⁵⁶, του ναού του Αγίου Νικολάου Παλαιογορίτσας Κόνιτσας (τέλος 14^{ου}-αρχές 15^{ου} αι.)¹⁵⁷, του ναού της Μεταμόρφωσης του Σωτήρα Ρεπετίστης (αρχές 15^{ου} αι.)¹⁵⁸ κ.α.

Η αφομοίωση της καλλιτεχνικής παράδοσης της δυτικής Μακεδονίας στην Ήπειρο δεν αφήνει ανεπηρέαστο ούτε τον περίφημο ζωγράφο Ξένο Διγενή από το Μουχλί της Αρκαδίας, που στο τέλος του 15^{ου} αιώνα εργάζεται στον ναό της Παναγίας Κάτω Μερόπης Πωγωνίου¹⁵⁹. Στην εικονογραφία του μνημείου αναγνωρίζονται καταβολές από τη σερβική παλαιολόγεια παράδοση και το Εργαστήριο της Καστοριάς¹⁶⁰, ενώ στις τεχνοτροπικές τάσεις της ίδιας παράδοσης προσγράφεται το πλάσιμο και η απόδοση ορισμένων μορφών με γραμμική σχηματοποίηση¹⁶¹.

¹⁵³ Ξυγγόπουλος 1964-5. Subotić 1992.

¹⁵⁴ Τσιγαρίδας 2015β, 150-151.

¹⁵⁵ Βοκοτόπουλος 1997, 234. Παπαδοπούλου, Καραμπερίδη 2006, 12-22. Βυζαντινά Μνημεία Ηπείρου, 189- 200 (Καραμπερίδη). Τσιγαρίδας 2016, 477-488.

¹⁵⁶ Ιδιαίτερη συνάφεια αναγνωρίζεται με την εικονογραφία σερβικών μνημείων βλ. Κωνσταντινίδη 2008, 87, 97-99.

¹⁵⁷ Βυζαντινά Μνημεία Ηπείρου, 179-180 (Καραμπερίδη).

¹⁵⁸ Βυζαντινά Μνημεία Ηπείρου, 219- 220 (Καραμπερίδη).

¹⁵⁹ Βοκοτόπουλος 2014. Για το έργο του ζωγράφου γενικότερα βλ. Χατζηδάκης, Δρακοπούλου 1997, 255. Αργέβη 2010.

¹⁶⁰ Βοκοτόπουλος 2014, 145-146, 169-170.

¹⁶¹ Βοκοτόπουλος 2014, 177-181.

ΦΟΡΗΤΕΣ ΕΙΚΟΝΕΣ ΤΟΥ 15^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ**Προσήλωση στην παλαιότερη παράδοση και τις συγκαιρινές τάσεις των καλλιτεχνικών κέντρων της βορειοδυτικής Μακεδονίας**

Στο προηγούμενο κεφάλαιο σημειώθηκε η άμεση σύνδεση της θρησκευτικής ζωγραφικής του Ζαγορίου κατά τον 15^ο αιώνα από τα καλλιτεχνικά κέντρα της βορειοδυτικής Μακεδονίας με βάση τα σωζόμενα μνημειακά έργα. Οι λίγες φορητές εικόνες της περιόδου που κατεγράφησαν στις ζαγορίσιες κοινότητες (αρ.1-3) μπορούν να χρονολογηθούν στο β΄ μισό του 15ου αιώνα και προσγράφονται στην ίδια καλλιτεχνική παράδοση, αποτυπώνοντας καθιερωμένες αρχές αλλά και συγκαιρινές εξελίξεις της τέχνης του μακεδονικού χώρου.

Στα πρωιμότερα καταγεγραμμένα έργα ανήκει η **εικόνα της στηθαίας Θεοτόκου Οδηγήτριας**¹⁶² στον ναό του Αγίου Δημητρίου Φραγκάδων αρ. 1 (εικ. 6α-γ) η οποία παρουσιάζει έναν εξαιρετο συνδυασμό παλαιολόγειων προτύπων με καλλιτεχνικούς τρόπους της περιόδου του β΄ μισού του 15^{ου} αιώνα. Ακολουθεί τον αυστηρό εικονογραφικό τύπο της Οδηγήτριας¹⁶³, από το πλήθος των παραλλαγών του οποίου επιλέγεται η εκδοχή που ο Κύριος υψώνει με συστολή, και όχι απλωμένο, το δεξί χέρι του σε ευλογία, όπως στις αμφιπρόσωπες εικόνες από τον ναό της Περιβλέπτου στην Αχρίδα (γ΄ τετ. 13^{ου} αιώνα)¹⁶⁴ και της μονής Γηρομερίου (α΄ μισό 14^{ου} αιώνα)¹⁶⁵, καθώς και του διπτύχου της μονής Σινά (14^{ου} αιώνα¹⁶⁶). Η Θεοτόκος εικονίζεται να κλίνει ελαφρά το κεφάλι προς τον Χριστό, σύμφωνα με την απόδοση της αρχαιολογικής εικόνας στο ψαλτήριο Hamilton, που ακολουθείται σε πλήθος έργων, με πλησιέστερα τυπολογικά την εικόνα της «Παναγίας Δημοσιάνας» στην Κέρκυρα (δ΄ τετ. 14^{ου} αι.) και την ομόθεμη από τη μονή Μεταμόρφωσης στα Μετέωρα (1390)¹⁶⁷. Η διευθέτηση του μαφορίου, που σταυρώνει στο στήθος αποκαλύπτοντας την διάλιθη περικλίση του χιτώνα, αποτελεί στοιχείο

¹⁶² Γενικά για τον τύπο βλ. Grabar 1974, 10-11. Βοκοτόπουλος 1990, 4, σημ. 1. Μπαλτογιάννη 2000, 143- 145.

¹⁶³ Βοκοτόπουλος 1990, 4.

¹⁶⁴ Μήτηρ Θεού, 402- 404 , αρ. 61 (λήμμα A.Nitic).

¹⁶⁵ Τσιγαρίδας 2018, 517εικ.10.

¹⁶⁶ Σωτηρίου 1956-1958, τ.Ι, εικ. 234.

¹⁶⁷ Βοκοτόπουλος 1990, 4-6, αρ.4, εικ. 4,315.

καθιερωμένο τον 15^ο αιώνα και δανεισμένο από τους εικονογραφικούς τύπους της «Ελεούσας» και της «Παναγίας του Πάθους»¹⁶⁸.

Οι μορφές φέρουν χρυσωμένους έξεργους κυρτούς φωτοστέφανους, τύπος που γνωρίζει ιδιαίτερη διάδοση σε εικόνες του 14^{ου} αιώνα κυρίως από την περιοχή της Θεσσαλονίκης¹⁶⁹, όπως στην αμφιπρόσωπη με παράσταση Οδηγήτριας από τον ναό του Αγίου Νικολάου Ορφανού (β' δεκαετία 14^{ου} αιώνα)¹⁷⁰, στην ομόθεμη στη μονή Γηρομερίου στην Ήπειρο, η οποία έχει αποδοθεί σε εργαστήριο της Θεσσαλονίκης (γ'- δ' δεκαετία 14^{ου} αιώνα)¹⁷¹ και στην εικόνα της Ελεούσας (β' δεκαετία 14^{ου} αιώνα) από τον ναό της Παναγίας Δεξιάς στη Θεσσαλονίκη¹⁷². Οι εγχαράξεις στην επιφάνεια των φωτοστεφάνων της εξεταζόμενης εικόνας πιθανότατα αποτελούν το προσχέδιο για τη γραπτή απόδοση των άνθινων μοτίβων, όπως στην προαναφερθείσα εικόνα της μονής Γηρομερίου, όπου το σικτό σχέδιο παρακολουθείται από γραπτό διάκοσμο¹⁷³.

Ιδιαίτερη επαφή με τις καλλιτεχνικές εξελίξεις του β' μισού του 15^{ου} αιώνα στην πόλη της Καστοριάς καταδεικνύει η εξέταση της πραγμάτευσης των μορφών της εικόνας των Φραγκάδων. Ο φυσιογνωμικός τύπος της Παναγίας, με το στενό προτεταμένο μέτωπο, το μικρό σαρκώδες στόμα και τα μεγάλα αμυγδαλωτά μάτια τα οποία σχεδιάζονται με λεπτή μαύρη πινελιά σε αντίθεση με τα υπόλοιπα χαρακτηριστικά που αποδίδονται με καστανές φωτοσκιάσεις (εικ.6β) αναγνωρίζονται σε δύο βημόθυρα από τους ναούς του Αγίου Νικολάου του

¹⁶⁸ Αχειμάστου- Ποταμιάνου 1998, 176. Βοκοτόπουλος 1990, 13-14, αρ.6. Μπαλτογιάννη 1994, 24.

¹⁶⁹ Παράδειγμα με διαφορετική προέλευση αποτελεί η αμφίγραπτη εικόνα στο Βυζαντινό Μουσείο Αρχιεπισκόπου Μακαρίου Γ' στη Λευκωσία του τέλους του 14^{ου} αιώνα (Παπαγεωργίου 1976, 74-77, αρ.26. Βοκοτόπουλος 1995, εικ.104). Επίσης ένα έργο με το ίδιο χαρακτηριστικό αποτελεί η εικόνα της Οδηγήτριας που παραδόθηκε μετά από κατάσχεση στην Εφορεία Αρχαιοτήτων Ναυπάκτου, που ωστόσο δεν είμαστε βέβαιοι για τη χρονολόγησή της τον 16^ο αιώνα στον μικρό οδηγό έκθεσης (Χουλιαράς Ι.- Χαμηλάκη Κ., *Εικόνες από τα εργαστήρια συντήρησης της 22^{ης} ΕΒΑ*, Ναύπακτος 2013, 1-2).

¹⁷⁰ Σήμερα στο Μουσείο Βυζαντινού Πολιτισμού Θεσσαλονίκης. Τούρτα 2015, 547-548, σημ. 31-33, εικ.1-2.

¹⁷¹ Τσιγαρίδας 2019, 517, εικ.10.

¹⁷² στο Μουσείο Βυζαντινού Πολιτισμού. Ανάγλυφοι φωτοστέφανοι στο ξύλο. *Μήτηρ Θεού*, 478-479, αρ.80 (Α. Τούρτα).

¹⁷³ Κυρτοί χρυσωμένοι φωτοστέφανοι με γραπτή διακόσμηση απαντούν σε αμφίγραπτη εικόνα του όψιμου 14^{ου} αιώνα από την Καστοριά (Τσιγαρίδας 2018, 164- 169, αρ.31, εικ.74). Γραπτός διάκοσμος σε φωτοστέφανους συνηθίζεται σε αρκετά έργα μακεδονικών εργαστηρίων του 14^{ου} και 15^{ου} αιώνα (Τσιγαρίδας 2019, 516,σημ.15) και στην Παναγία Δημοσιάνα στην Κέρκυρα, που αποδίδεται σε εργαστήριο των Ιωαννίνων του όψιμου 14^{ου} αιώνα (Βοκοτόπουλος 1990, 4-6, αρ.4, εικ.4, 317).

Πετρίτη-Μητροπόλεως (1470-1485) (εικ.7) ¹⁷⁴και του Αγίου Νικολάου Τζώτζα (τέλος 15^{ου} αιώνα¹⁷⁵) στην Καστοριά. Κοινό είναι και το θερμό σταρόχρωμο σάρκωμα, το αβρό πλάσιμο με τη μαλακή διάχυτη φωτοσκίαση, που χαρακτηρίζει μια σειρά έργων που ο καθ. Ε.Ν. Τσιγαρίδας αποδίδει στο λεγόμενο εργαστήριο ή Σχολή της Καστοριάς, όπως τα προαναφερθέντα βημόθυρα και η εικόνα της Ελεούσας (1480-90) από τον ναό Αγίου Δημητρίου ενορίας Οικονόμου¹⁷⁶. Επίσης, ο Χριστός με την ώριμη φυσιognωμία με τα μικρά στοχαστικά μάτια, τα στενά γραμμικά φρύδια και το ψηλό πλατύ μέτωπο με την καμπύλη ρυτίδα (εικ.6γ) μπορεί να αντιπαραβληθεί με της ομόθεμης εικόνας από το Σκευοφυλάκιο της Μητρόπολης Καστοριάς (1480-1490), ενώ κοινά στα δύο έργα είναι και ο σωματότυπος του παιδιού, με χαρακτηριστικούς τους στενούς ριχτούς ώμους, το ρωμαλέο στέρνο και τον ψηλό κωνικό λαιμό¹⁷⁷ (εικ.8). Η άκαμπτη γωνιώδης πτυχολογία του μαφορίου της Θεοτόκου παραπέμπει σε παλαιότερα έργα αλλά δεν λείπει, έστω και περιορισμένα, και από την τέχνη του 15^{ου} αιώνα στην ίδια περιοχή¹⁷⁸.

Ο ζωγράφος της εξεταζόμενης εικόνας είναι αναμφίβολα γνώστης των τάσεων του λεγόμενου Εργαστηρίου ή Σχολής της Καστοριάς, τις οποίες όμως χειρίζεται επιλεκτικά και με διάθεση να προσδώσει στα έργα του παλαιότερα χαρακτηριστικά (τύποι των φωτοστεφάνων) της «μητροπολιτικής» τέχνης της Θεσσαλονίκης.

Το δεύτερο έργο που κατατάσσουμε στα τέλη του 15^{ου} αιώνα είναι **η εικόνα με παράσταση του Αγίου Νικολάου** ¹⁷⁹ από τον ομώνυμο ναό στο **Τσερβάρι/Ελαφότοπο αρ.2. (εικ.9,11α-ε)**. Η χρονολόγηση βασίστηκε σε εικονογραφικά κυρίως χαρακτηριστικά, καθώς η αμαυρή επιφάνεια του έργου δεν επιτρέπει εις βάθος παρατηρήσεις του πλασίματος της σάρκας. Ακολουθείται ο εικονογραφικός τύπος του ιστάμενου μετωπικού αγίου, πλαισιωμένου από τις μικρογραφημένες μορφές του Χριστού και της Παναγίας να του προσφέρουν τα σύμβολα της αρχιεροσύνης, με παλαιότερο σωζόμενο φορητό παράδειγμα την

¹⁷⁴ Τσιγαρίδας 2018, 324- 327, αρ.73, εικ.168.

¹⁷⁵ Τσιγαρίδας 2018 375-379, αρ.97, εικ.202.

¹⁷⁶ Τσιγαρίδας 2018, 359-360, αρ.90, εικ.193.

¹⁷⁷ Τσιγαρίδας 2018, 330-331, αρ.86, εικ.171.

¹⁷⁸ Βλ. ενδεικτικά Τσιγαρίδας 2018, 271-274, 299-301, αρ.65, 72β, εικ.142,158.

¹⁷⁹ Από την πλούσια βιβλιογραφία για την εικονογραφία του αγίου βλ. ενδεικτικά LCI 8, 45-58 (L.Petzoldt). Ševčenko 1983. Αντουράκης 1988. Μαυροπούλου–Τσιούμη, Ταμπάκη 2006. Στρατή 2015.

ψηφιδωτή εικόνα στη μονή Αγίου Ιωάννη Θεολόγου στην Πάτμο (11^{ος} αι.)¹⁸⁰. Ο εν λόγω τύπος με περιορισμένη διάδοση σε σχέση με εκείνους του στηθαίου και κατά τη μεταβυζαντινή περίοδο του ένθρονου αγίου¹⁸¹, γνωρίζει ιδιαίτερη αποδοχή στην Καστοριά και την περιοχή επιρροής της κατά τους 14^ο και 15^ο αιώνες με ή χωρίς περιμετρικές σκηνές¹⁸². Στην εικόνα του Τσερβαρίου/Ελαφοτόπου αξιοσημείωτη εικονογραφική ιδιαιτερότητα αποτελεί η αφύσικη έκταση του αριστερού βραχίονα του αγίου ώστε να κρατήσει το ευαγγέλιο κάτω από τη μασχάλη, σπάνια στάση γνωστή από εικόνα της Βέροιας χρονολογημένη το τελευταίο τέταρτο του 15^{ου} αιώνα (πρβλ. εικ. 9 και εικ.10)¹⁸³.

Στοιχείο αρχαικότητας του έργου αποτελεί αναμφισβήτητα και ο σύνθετος τρόπος που ο Χριστός σταυρώνει τα δύο του χέρια¹⁸⁴, που απαντά από τον 11^ο αιώνα στη ψηφιδωτή εικόνα της Πάτμου¹⁸⁵, ακολούθως στις αρχές του 13^ο αιώνα σε εικόνα από το Σινά ¹⁸⁶, περιορίζεται κατά τους 14^ο και 15^ο αιώνες σε έργα από τη βορειοδυτική Μακεδονία (πρβλ. εικ. 11γ και εικ. 14) και την περιοχή της Αχρίδας¹⁸⁷, ενώ δεν επιλέγεται σε έργα της Κρητικής Σχολής και εγκαταλείπεται τον 16^ο αιώνα. Την πρωιμότητα το έργου σηματοδοτούν επίσης εικονογραφικές λεπτομέρειες που απαντούν σε φορητά έργα του 15^{ου} αιώνα, όπως οι ακρέμονες των σταυρών του ωμοφορίου του αγίου¹⁸⁸, η διακόσμηση της μαύρης επιφάνειας των σταυρών

¹⁸⁰ Χατζηδάκης 1995², 44-45, πιν.1.

¹⁸¹ Σχετικά με άλλα παραδείγματα της βυζαντινής περιόδου με ιστάμενο τον άγιο Νικόλαο, σημειώνουμε ενδεικτικά τις εικόνες: από την Κακοπετριά της Κύπρου, 13^{ου} αιώνα (Ševčenko 1983, 38, αρ.14, εικ. 14.0.) και το Σινά (Σωτηρίου 1956-1958, τ.Ι, εικ. 165, τ.ΙΙ, 155-157). Ο τύπος επιλέγεται και από τον κρητικό ζωγράφο Άγγελο (Βοκοτόπουλος 1990, 16-17, αρ.7, εικ.86). Συνηθέστεροι είναι τύποι του στηθαίου (ενδεικτικά βλ.Ševčenko 1983, 29-31, 50-52, 55-58, αρ.3,37,41, εικ.3.0,37.0, 41.0) και κατά τη μεταβυζαντινή περίοδο του ένθρονου αγίου. Βλ. παρακάτω σχετικά με την εικόνα αρ.26, 72.

¹⁸² Τσιγαρίδας 2018, 143-145, 154-158, 172-176, 214-218, 290-296, 341-344, 362-365, αρ.24,28,33,47, 70,84,91, εικ.60,67,79,104,152,180,194. Παπαζώτος 1995, εικ.124. Εικόνες Μουσείου Κορυτσάς, 36-39, αρ.4 (Ευ. Δρακοπούλου).

¹⁸³ Παπαζώτος 1995, 72, εικ.118.

¹⁸⁴ Σταυρώνει το αριστερό χέρι που κρατά ειλητό κάτω από τον αγκώνα του δεξιού χεριού με το οποίο φέρει ευαγγέλιο.

¹⁸⁵ Χατζηδάκης 1995², πιν.1.

¹⁸⁶ Σωτηρίου 1956-1958, τ.Ι, εικ.165, τ.ΙΙ, 144-147. Θησαυροί Σινά, 115, εικ.51 (Ντ.Μουρίκη). Βοκοτόπουλος 1995, πιν.62.

¹⁸⁷ Βλ. ενδεικτικά τις εικόνες από τον ναό της Αγίας Σοφίας Αχρίδας του όψιμου 14^{ου}αιώνα (Balabanon 1969, εικ.38), τη Βέροια 15^{ου} αιώνα (Άγιοι του Βυζαντίου, 136-137, αρ.16 (Χ.Μαυροπούλου–Τσιούμη), την Καστοριά του 15^{ου} αιώνα (Τσιγαρίδας 2018, 362-365, αρ.91, εικ.194-195).

¹⁸⁸ Πρβλ. ενδεικτικά την εικόνα Τριών Ιεραρχών στο Μουσείου Κανελλοπούλου (α' μισό 15^{ου} αιώνα). Μουσείο Κανελλοπούλου, 138-139, αρ. 110 (Ν.Χατζηδάκη).

αυτών με λεπτά γραμμικά σχέδια¹⁸⁹ και οι σχεδόν ανάγλυφες μαργαριτοποίκιλτες παρυφές του επιτραχηλίου και επιγονατίου¹⁹⁰.

Η φυσιognωμία του αγίου με το πλατύ κεφάλι, τα μεγάλα αφτιά τοποθετημένα χαμηλά, τα ευθύγραμμα φρύδια και παρόμοια σχηματοποίηση των όγκων στο μέτωπο και τις παρειές αναγνωρίζεται σε τοιχογραφίες και εικόνες του όψιμου 15^{ου} αιώνα από την Καστοριά¹⁹¹ και τη Βέροια¹⁹²(εικ.12-13). Τα παραπάνω στοιχεία, καθώς και η επιπεδότητα, η ακαμψία και επιμήκυνση των χεριών, η παλαιογραφία των επιγραφών¹⁹³(πρβλ. εικ. 11δ και 15) και τέλος το χρωματολόγιο και ιδιαίτερα το ερυθρό βάθος¹⁹⁴ προσγράφουν το έργο στο καλλιτεχνικό περιβάλλον της βορειοδυτικής Μακεδονίας την παραπάνω περίοδο.

Στην ίδια παράδοση ανήκει η εικόνα με παράσταση **Δέησης στον ναό Γενεσίου της Θεοτόκου στην κοινότητα του Αγίου Μηνά αρ.3, εικ.16α-β**). Το τρίμορφο¹⁹⁵, συνεπτυγμένη διατύπωση του εσχατολογικού θέματος της Μεγάλης Δέησης κατά τη Δευτέρα Παρουσία¹⁹⁶ εικονίζεται σύμφωνα με τον αυστηρό αρχαϊκό τύπο των τριών ολόσωμων ιστάμενων μορφών, γνωστό σε φορητά έργα από τον 11^ο αιώνα¹⁹⁷. Στην παλαιότερη παράδοση τους θέματος προσγράφεται η

¹⁸⁹ Πρβλ. ενδεικτικά τις εικόνες: του αγίου Νικολάου με περιμετρικές σκηνές (α' μισό 15ου) και του αγίου Αθανασίου (τελευταίο τέταρτο 15^{ου} αιώνα). Άγιοι του Βυζαντίου, 136-137, 138-139, αρ. 17-18 (Χρ. Μαυροπούλου-Τσιούμη).

¹⁹⁰ Τσιγαρίδας 2018, εικ. 152,180.

¹⁹¹ Βλ. ενδεικτικά τις εικόνες: του αγίου Νικολάου (Τσιγαρίδας 2018, 367-369, αρ.93, εικ.198) και Κοίμησης της Θεοτόκου από το Σκευοφυλάκιο Ι.Μητρόπολης (Τσιγαρίδας 2018, εικ.163).

¹⁹² Βλ. ενδεικτικά εικόνα των αγίων Νικολάου και Βασιλείου (Παπαζώτος 1995, εικ. 118), εικόνα του αγίου Νικολάου από άγνωστο ναό της Βέροιας (Παπαζώτος 1995, εικ.98) και τις τοιχογραφίες του ναού της Παναγίας Παλιοφορίτισσας ή Παντάνασσας (Παπαζώτος 2003, εικ. 38)

¹⁹³ Πρβλ. την εικόνα του αγίου Νικολάου στην Καστοριά (Τσιγαρίδας 2018, 367-369, αρ.93, εικ.198) .

¹⁹⁴ Ιδιαίτερα, το ερυθρό χρώμα του βάθους, με μακρά βυζαντινή παράδοση σε φορητά έργα από τον 11^ο αιώνα, γνωρίζει μεγαλύτερη αποδοχή την υστεροβυζαντινή και πρώιμη μεταβυζαντινή περίοδο σε φορητά έργα των μεγάλων καλλιτεχνικών κέντρων της Μακεδονίας και Σερβίας. Επίσης, σε Κύπρο, Σινά και Αιγαίο, τα οποία όμως δεν μπορούν να συσχετιστούν με την τέχνη στην Ήπειρο. Συγκεντρωμένη βιβλιογραφία για το θέμα βλ. Τσιγαρίδας 2018, 79, σημ.9-10.

¹⁹⁵ Το θέμα έχει μακρά παράδοση στη μνημειακή τέχνη, ενώ σε φορητά έργα εντάσσεται συνηθέστερα σε ευρύτερα εικονογραφικά σχήματα, όπως σε επιστύλια τέμπλων, τρίπτυχα, εικόνες με θέμα τη Δευτέρα Παρουσία, την Αποκάλυψη, την Αλληγορία της Θείας Λειτουργίας κ.α. Γενικά για την εικονογραφία και τις επιμέρους παραλλαγές βλ. Walter 1968. Mouriki 1968. Walter 1970. Velmans 1980-1981. Καζανάκη-Λάππα 2001, ιδιαίτερα 147- 151. Μπίθα 2001. Παπαδοπούλου 2001, ιδιαίτερα 265-266.

¹⁹⁶ Για την ερμηνεία του θέματος βλ. Von Bogay 1967 και Cutler 1987.

¹⁹⁷ Mouriki 1968, 16. Βοκοτόπουλος 2005, 209, σημ.6. Ο όρθιος Χριστός απαντά στα πρωιμότερα και περισσότερα έργα της μεσοβυζαντινής εποχής από τον 11^ο αι-12^ο αιώνα (Σωτηρίου 1956-1958, τ.Ι, εικ. 48, 83, 111 και τ.ΙΙ, 65, 95-96, 109-110), τον 14^ο αιώνα (Σωτηρίου 1956-1958, τ.Ι, εικ. 219 και τ.ΙΙ, 191-193) και σε πρώιμες κρητικές εικόνες [Εικόνες Κρητικής Τέχνης, 472-473, αρ.116 (Μ. Μπορμπουδάκης)]. Ο ένθρονος με λίγα παραδείγματα από τον 12^ο αιώνα (Σωτηρίου 1956-1958, τ.Ι,

λεπτομέρεια στην περιβολή του Προδρόμου με το ιμάτιο τυλιγμένο γύρω από στήθος και όχι ανοικτό ώστε να φαίνεται ο χιτώνας, η οποία επιλέγεται από τον 11^ο έως τον 14^ο αιώνα¹⁹⁸. Η θέση του Κυρίου επί βάρου συνηθίζεται την υστεροβυζαντινή περίοδο, όπως σε σιναΐτικα έργα¹⁹⁹ και την εικόνα στη μονή Οδηγήτριας της Μητρόπολης Γορτύνης και Αρκαδίας στην Κρήτη (1400)²⁰⁰.

Σε συνδυασμό με τη συντηρητική εικονογραφία, μία σειρά από τεχνικά-τεχνοτροπικά χαρακτηριστικά εντάσσουν το εξεταζόμενο έργο στη ζωγραφική παράδοση της βορειοδυτικής Μακεδονίας και τον ευρύτερο χώρο επιρροής της. Σ'αυτά ανήκουν το χρωματολόγιο με τους καστανούς, κυανούς και ερυθρούς τόνους, οι χρωματιστοί φωτοστέφανοι, το παχύ χρώμα, το δύσκαμπτο αδρό σχέδιο και η τραχιά έκφραση των μορφών²⁰¹. Ο τύπος του κόκκινου φωτοστέφανου του Κυρίου με μαύρες κεραίες που διαπλατώνονται στις απολήξεις και τη λευκή επιγραφή απαντά σε εικόνες του όψιμου 14^{ου} – όψιμου 15^{ου} αιώνα στην ανωτέρω περιοχή, όπως στην Οδηγήτρια από τον ναό των Αγίων Αναργύρων Καστοριάς²⁰² και στην ομόθεμη από τον ναό του Γενεσίου της Θεοτόκου στη νησίδα Mali Grad στη Μεγάλη Πρέσπα²⁰³. Η διαμόρφωση της ενιαίας σαν μάσκα σκίασης των ματιών κάτω από το προτεταμένο μέτωπο χαρακτηρίζει έργα της Βέροιας από το β' μισό του 14^{ου} και κατά τον 15^ο αιώνα (εικονίδιο του αγίου Δημητρίου από τον ναό Μεγάλου Θεολόγου, εικόνα της Θεοτόκου Πελαγονίτισσας από τον ναό της Γοργοεπηκόου, δύο εικόνες με τους αγίους τρεις, Γουρία–Σαμωνά–Άβιβο, από τους ναούς του Αγίου Νικολάου Δεξιάς και Γοργοεπηκόου)²⁰⁴, ενώ επιβιώνει περιορισμένα μέχρι τις πρώτες δεκαετίες του 16^{ου} αιώνα, με χαρακτηριστικά τα πρόσωπα στις τοιχογραφίες του ναού του Αγίου Νικολάου Γούρνας (1525)²⁰⁵ (εικ.17). Επίσης οι τριγωνικές σκιές κάτω από τα μάτια συνηθίζονται σε έργα του

εικ.57,95, τ. II,75-77, 105-106) καθιερώνεται την υστεροβυζαντινή περίοδο (Σωτηρίου 1956-1958 τ.Ι, εικ.115, τ.ΙΙ, 111-112) και κυριαρχεί σε φορητά έργα μετά την Άλωση με πρότυπα πρώιμες κρητικές εικόνες, όπως της Συλλογής της Αγίας Αικατερίνης του Σινά στο Ηράκλειο [Εικόνες Κρητικής Τέχνης, 445, αρ.92(Μ. Μπορμπουδάκης)] και έργα του ζωγράφου Αγγέλου (Χατζηδάκη 2006).

¹⁹⁸ Σωτηρίου 1956-1958,τ.Ι. εικ. 48, 83, 218,219, τ.ΙΙ, 65, 95-96, 191-193.

¹⁹⁹ Σωτηρίου 1956-1958, τ.Ι.,εικ.219, τ.ΙΙ, 192-193.

²⁰⁰ Εικόνες Κρητικής Τέχνης, 472-473, αρ.116 (Μ.Μπορμπουδάκης).

²⁰¹ Παπαζώτος 1995, 55- 59,65-66, πιν. 54-64,83-92. Τσιγαρίδας 2018, 265-267, 290-299, αρ.63,70,71, εικ.135,152-155.

²⁰² Τσιγαρίδας 2018, 195-196, εικ.94, αρ.39.

²⁰³ Εικόνες Μουσείου Κορυτσάς, 40-42, αρ.5 (Ευ.Δρακοπούλου)

²⁰⁴ Παπαζώτος 1995, 54, 58, 69, 70, εικ.44,61,102-103,107-108.

²⁰⁵ Παπαζώτος 1994, 277-280, πιν. 77.

15^{ου} αιώνα σε έργα διαφόρων παραδόσεων²⁰⁶, ενώ στην Ήπειρο χαρακτηρίζουν και τις μορφές του Ξένου Διγενή στον ναό της Κοίμησης της Θεοτόκου στην Κάτω Μερόπη²⁰⁷. Τέλος η γραμμική, σχεδόν σε επίπεδο σχεδίου, πτυχολογία ανήκει στη λαϊκότερη τέχνη εικόνων του 14^{ου} και 15^{ου} αιώνα της Βέροιας, όπως το επιστύλιο με σκηνές Δωδεκαόρτου από τον ναό της Αγίας Άννας, εικόνα της Οδηγήτριας στο Βυζαντινό και Χριστιανικό Μουσείο Αθηνών και εικονίδιο με τις μορφές των αγίων Αναργύρων από τη Συλλογή του Προφήτη Ηλία²⁰⁸.

Γόνιμο πεδίο συγκρίσεων προσφέρουν και οι ιδιαίτεροι προσωπογραφικοί τύποι των μορφών της εικόνας. Ο Πρόδρομος με το χαμηλό μέτωπο, τα τοξωτά φρύδια με το στενό γωνιώδες μεσόφρυο και τη γαμψή μύτη θυμίζει μεσήλικα ψάλτη στην παράσταση της Κοίμησης του αγίου Νικολάου σε αμφίγραπτη εικόνα από τον ναό της μοναχής Ευπραξίας στην Καστοριά (β' μισό 15^{ου} αιώνα)²⁰⁹ (εικ.19). Σε μια πρώιμη χρονολόγηση του έργου παραπέμπει και ο φυσιογνωμικός τύπος του Κυρίου με τα έντονα τοξωτά φρύδια, που αναγνωρίζεται στην εικόνα του στηθαίου Παντοκράτορα από τον ναό του Αγίου Νικολάου Γούρνας (1400) στη Βέροια²¹⁰ (εικ.18). Η απόδοση των όγκων του προσώπου και το πλάσιμο με το ωχρορόδινο σάρκωμα επί του λαδοπράσινου προπλασμού μπορεί να συγκριθεί, εξάλλου, με την πραγματέυση του προσώπου του Χριστού Σωτήρα στη β' όψη αμφίγραπτης εικόνας στην Καστοριά (α' μισό 15^{ου} αιώνα)²¹¹, ωστόσο η περιορισμένη και δύσκαμπτη διαχείριση των λευκών φώτων μεταθέτουν τη χρονολόγηση του εξεταζόμενου έργου προς το τέλος του αιώνα ή στις αρχές του επομένου. Τέλος, η διάλιθη διακόσμηση του ευαγγελίου ομοιάζει με του κώδικα του Χριστού στο επιστύλιο του Βυζαντινού Μουσείου της Καστοριάς (α' τέταρτο 15^{ου} αιώνα)²¹², ενώ το θέμα των πέντε άρτων που σχηματίζουν τα μαργαριτάρια απαντά και σε άλλα έργα της ίδια εκατονταετίας με ποικίλη προέλευση ²¹³.

²⁰⁶ Τσιγαρίδας 2018, 305.

²⁰⁷ Βοκοτόπουλος 2014, 157, εικ.11-12.

²⁰⁸ Παπαζώτος 1995, 65-66, 73, εικ.82,83-88,120.

²⁰⁹ Τσιγαρίδας 2018, 295- 296, αρ.70, εικ.154.

²¹⁰ Παπαζώτος 1995, 61, εικ.70-71.

²¹¹ Τσιγαρίδας 2018, 70, εικ.23 (αρ.7).

²¹² Τσιγαρίδας 2018, 267-272, εικ.137(αρ.64).

²¹³ Ενδεικτικά βλ. Holy Image, Holy Space 1988, 93,181-182, αρ.17 (M.Acheimastou-Potamianou).

Η εξεταζόμενη εικόνα, ενταγμένη σε δεύτερη χρήση στον ναό του Γενεσίου της Θεοτόκου του 19^{ου} αιώνα²¹⁴, πιθανόν να προέρχεται από κάποιον από τους δύο ερειπωμένους σήμερα οικισμούς, ενεργούς κατά τον 15^ο αιώνα, το Καστράκι ή τη «Μεγάλη», που βρίσκονται πλησίον της κοινότητας του Αγίου Μηνά²¹⁵.

Η εξέταση των τριών έργων καταδεικνύει την άμεση σχέση τους με το καλλιτεχνικό περιβάλλον των μεγάλων κέντρων της δυτικής Μακεδονίας. Εκτός από την μητροπολιτική τέχνη της Θεσσαλονίκης, το κύρος της οποίας συνέχισε να εμπνέει τους ζωγράφους του επόμενου αιώνα, οι πόλεις της Καστοριάς και της Βέροιας με το πολυάριθμο απόθεμα τοιχογραφιών και φορητών έργων της εποχής φιλοξενούν τα περισσότερο παραγωγικά και ακτινοβόλα εργαστήρια²¹⁶ και προσφέρουν αξιόλογο συγκριτικό υλικό²¹⁷. Ιδιαίτερα η πρώτη από την τελευταία εικοσιπενταετία του αιώνα αποτελεί το κέντρο διαμόρφωσης ενός νέου καλλιτεχνικού ρεύματος, του λεγόμενου «Εργαστηρίου» ή «Σχολής» της Καστοριάς που θα κυριαρχήσει μέσω μετακινούμενων συνεργείων σε ολόκληρη σχεδόν τη Βαλκανική για μια τριακονταετία (1481-1510), ενώ οι απηχήσεις του θα διαρκέσουν και κατά τον 16^ο και 17^ο αιώνα με αστικό ή επαρχιακό ύφος. Το νέο ιδίωμα βασίζεται στην παλαιότερη μακεδονική αντικλασική παράδοση και ακολουθεί την εικονογραφία της με συνοπτικότερη αφήγηση και συχνά συγχώνευση επεισοδίων, δέχεται επιρροές από τη σύγχρονη ιταλική τέχνη και εμπλουτίζεται με πραγματολογικές λεπτομέρειες στην απόδοση των ενδυμάτων και του αρχιτεκτονικού βάθους²¹⁸. Όπως είδαμε επιρροές του ρεύματος αυτού που αφορούν στο πλάσιμο των προσώπων αναγνωρίστηκαν στην εικόνα της Θεοτόκου Οδηγήτριας των Φραγκάδων αρ.1, ενώ ομοιότητες με τη χαρακτηριστική

²¹⁴ Η μορφή του ναού έχει αλλοιωθεί σχεδόν πλήρως από επεμβάσεις των τελευταίων δεκαετιών. Στο νεότερο τέμπλο του έχουν τοποθετηθεί έργα του όψιμου 18^{ου} και όψιμου 19^{ου} αιώνα.

²¹⁵ Βλ. κεφάλαιο Ι.

²¹⁶ Τσιγαρίδας 2018, 13,123.

²¹⁷ Από την πλούσια βιβλιογραφία, που αναφέρεται σποραδικά παρακάτω, σημειώνω ενδεικτικά τις δύο σημαντικότερες μονογραφίες: Παπαζώτος 1995 και Τσιγαρίδας 2018.

²¹⁸ Βλ. ενδεικτικά: Subotić 1980. Χατζηδάκης 1987, 77-79. Tsigaridas 1988. Γεωργιτσογιάννη 1988-1989. Georgitsoyanni 1992. Δρακοπούλου 1997, 117-122. Γεωργιτσογιάννη 1999. Καραγιάννη 2003. Γαρίδης 2007, 77- 144. Τσιγαρίδας 2012. Τσιάπαλη 2018. Τσιγαρίδας 2018, 316-320 και ειδικά για τον όρο σημ.5.

παλαιογραφία του «Εργαστηρίου» διαπιστώθηκαν με τις επιγραφές της εικόνας του αγίου Νικολάου Τσερβαρίου/Ελαφοτόπου αρ.2²¹⁹.

Στο ίδιο πλαίσιο προσγράφονται εικόνες της περιόδου τόσο στην ίδια την πόλη των Ιωαννίνων, όπως η αποκείμενη στον ναό του Αρχιμανδρείου εικόνα των Τριών Παίδων (τέλη 14^{ου}–αρχές 15ου), που από τον καθ. Ε.Ν. Τσιγαρίδα συνδέεται με το ιδίωμα του Καστοριανού Εργαστηρίου ²²⁰, όσο και στην κοντινή ορεινή ύπαιθρο, με τα επαρχιακότερα έργα της μονής της Κοίμησης της Θεοτόκου Χρυσοβίτσας, κοντά στο Μέτσοβο²²¹.

Αντίστροφα, στην περιοχή της Καστοριάς ένας μικρός αριθμός εικόνων του β' μισού του 15^{ου} αιώνα έχει συνδεθεί από τον καθηγητή Ε.Ν. Τσιγαρίδα με τις καλλιτεχνικές εξελίξεις στην περιοχή των Ιωαννίνων²²², αναγνωρίζοντας έτσι τη συνέχιση της ζωγραφικής παραγωγής του ηπειρωτικού κέντρου την όψιμη αυτή περίοδο, αλλά και το ενιαίο πεδίο δράσης καλλιτεχνών μεταξύ Ηπείρου και Μακεδονίας. Ωστόσο, και στα έργα αυτά κυρίαρχος παραμένει ο χαρακτήρας της μακεδονικής συγκαιρινής τέχνης με δευτερεύουσες τις άλλες επιρροές .

Είναι αξιοσημείωτο ότι κατά την ταραγμένη και ρευστή αυτή περίοδο στο δυσπρόσιτο ηπειρωτικό ορεινό χώρο του Ζαγορίου εισήχθησαν εικόνες ή εξασφαλίστηκαν τα οικονομικά μέσα ώστε να μετακληθούν καλλιτέχνες με θητεία στα παραπάνω μεγάλα καλλιτεχνικά κέντρα²²³.

²¹⁹ Για τους χαρακτηριστικούς τύπους των γραμμάτων του Καστοριανού Εργαστηρίου βλ. Δρακοπούλου 1997, 41. Τσιγαρίδας 2018, 319.

²²⁰ Έχει αποδοθεί στο λεγόμενο Εργαστήριο της Καστοριάς. Τσιγαρίδας 2015β, 151- 155.

²²¹ Εικόνες με παραστάσεις Πέτρου και Παύλου και Θεοτόκου Οδηγήτριας (αδημοσίευτες).

²²² Τσιγαρίδας 2018, 30, αρ. 73,75,76.

²²³ Αχεμάστου-Ποταμιάνου 2017, 140.

ΙΙΙΑ
ΠΕΡΙΓΡΑΜΜΑ ΤΗΣ ΘΡΗΣΚΕΥΤΙΚΗΣ ΖΩΓΡΑΦΙΚΗΣ ΤΟΥ
16^{ΟΥ} ΑΙΩΝΑ ΣΤΗΝ ΗΠΕΙΡΟ ΚΑΙ Η ΘΕΣΗ ΤΩΝ ΤΟΙΧΟΓΡΑΦΙΚΩΝ ΣΥΝΟΛΩΝ ΤΟΥ
ΖΑΓΟΡΙΟΥ

Η συνύπαρξη των παλαιών τάσεων στην Ήπειρο με προέλευση τη μακεδονική ύπαιθρο και η επενέργεια των μεγάλων καλλιτεχνικών σχολών του 16^{ου} αιώνα

Στην Ήπειρο τον 16^ο αιώνα αναπτύσσεται σταδιακά αξιοσημείωτη καλλιτεχνική παραγωγή, που αρχικά είναι ετερογενής και συντηρητική, με υπόβαθρο την τοπική υστεροβυζαντινή τέχνη του Δεσποτάτου²²⁴ σε συνδυασμό με επιρροές από την παλαιολόγεια και πρώιμη μεταβυζαντινή τέχνη της δυτικής Μακεδονίας²²⁵ και το λεγόμενο «Καστοριανό Εργαστήριο²²⁶».

Τα μεγάλα καλλιτεχνικά αστικά κέντρα της δυτικής Μακεδονίας, με κυριότερα της Καστοριάς και της Βέροιας, εξακολουθούν την περίοδο αυτή να αποτελούν το ιδανικό περιβάλλον για την οργάνωση εργαστηρίων και τη μαθητεία ζωγράφων που στη συνέχεια δρούσαν σε ολόκληρη τη Βαλκανική²²⁷. Στο πλαίσιο αυτό εντάσσονται μια σειρά τοιχογραφιών στην Ήπειρο, όπως της μονής Μολυβδοσκεπάστου (β' στρώμα: 1521)²²⁸, των ναών του Αγίου Αθανασίου Κάτω Μερόπης (1584)²²⁹ και του Αγίου Νικολάου στο Θεριακίσι κοντά στα Ιωάννινα (τέλος 16^{ου} αιώνα)²³⁰, καθώς και αρκετών μνημείων στη σημερινή νότια Αλβανία²³¹. Επίσης, εικόνες σε μονές της Ηπείρου οφείλονται σε καλλιτέχνες προερχόμενους από την ευρύτερη περιοχή της βορειοδυτικής Μακεδονίας ή αποτελούν έργα εισηγμένα από εκεί. Χαρακτηριστικό παράδειγμα αποτελεί η εικόνα του έφιππου Αγίου Γεωργίου στη μονή Κοίμησης της Θεοτόκου Χρυσοβίτσας²³², ενώ στις επιδράσεις από την περιοχή της Αχρίδας προσγράφεται η σημαντική εικόνα του Χριστού Ανεξίκακου (16^{ου} αιώνα) στη μονή Μολυβδοσκεπάστου²³³.

²²⁴ Βοκοτόπουλος 1997, 229-234. Γιαννούλης 2010, 353-359.

²²⁵ Χουλιαράς 2007-2008, 301. Χουλιαράς 2011.

²²⁶ Βλ. παραπάνω.

²²⁷ Τσάμπουρας 2013, 35. Δρακοπούλου 1997, 117-122.

²²⁸ Χουλιαράς 2007-8, 300-301, εικ.6.

²²⁹ Μεράντζας, Κωστή 2004.

²³⁰ Kontorapagou 2013, 745-760.

²³¹ Giakoumis 2005. Χουλιαράς 2011.

²³² Αδημοσίευτη. Για τη μονή βλ. Καμαρούλιας 1996, τ.Α., 649-655.

²³³ Παπαδοπούλου 1994.

Από την τέταρτη δεκαετία του αιώνα στο μοναστικό κέντρο του νησιού της λίμνης των Ιωαννίνων καθιερώνεται ένα σύστημα ζωγραφικής²³⁴ με συγκροτημένο εικονογραφικό και μορφοπλαστικό λεξιλόγιο, αντιπροσωπευτικό μίας από τις κυρίαρχες τάσεις στην ηπειρωτική μεταβυζαντινή ζωγραφική που καθόρισε τις επόμενες περιόδους. Πρόκειται για τη λεγόμενη «Σχολή της βορειοδυτικής Ελλάδας», ή «Τοπική Ηπειρωτική Σχολή» ή «Σχολή των Θηβών», λόγω της καταγωγής των επωνύμων εκπροσώπων της²³⁵. Στο κραταιό αστικό κέντρο του άλλοτε Δεσποτάτου της Ηπείρου συνέτρεξαν οι κατάλληλες προϋποθέσεις, όπως η σημαντική υστεροβυζαντινή καλλιτεχνική παράδοση, οι ισχυρές οικογένειες που εξακολουθούν να χορηγούν τα μοναστικά τους καθιδρύματα, η οικονομική ευμάρεια και η προνομιακή μεταχείριση από τον κατακτητή. Αναμφισβήτητα, συνετέλεσαν οι στενές σχέσεις με το μοναστικό κέντρο των Μετεώρων, όπου την ίδια σχεδόν περίοδο ο Θεοφάνης Στρελίτζας Μπαθάς²³⁶ μεταφέρει τις κατακτήσεις της «Κρητικής Σχολής» στον ελλαδικό χώρο, ενώ και στα Ιωάννινα κυκλοφορούσαν κρητικές εικόνες, οι οποίες επηρέασαν την παραγωγή των ντόπιων εργαστηρίων²³⁷.

Στα πρωιμότερα έργα αυτού του ρεύματος ανήκουν οι τοιχογραφίες στη μονή Φιλανθρωπηνών (στον κυρίως ναό και τη λιτή τα έτη 1531 και 1542²³⁸ ή 1539-1542)²³⁹ και λίγα φορητά έργα στο νησί²⁴⁰, την πόλη²⁴¹ και τη γύρω περιοχή²⁴², τα οποία συνδέονται με τη δράση του κορυφαίου ζωγράφου Φράγγου Κατελάνου²⁴³. Την ίδια περίοδο φιλοτεχνούνται οι τοιχογραφίες της μονής Στρατηγόπουλου-

²³⁴ Αχειμάστου Ποταμιάνου 1995², 96 κ.ε.

²³⁵ Χατζηδάκης 1966-1969, 299-301. Αχειμάστου Ποταμιάνου 1991-1992, 13-31. Βοκοτόπουλος 1991, 199, 78-89. Σταυροπούλου-Μακρί 2001². Κοιλάκου 2001, 192-193.

²³⁶ Ενδεικτικά βλ. Χατζηδάκης, Δρακοπούλου 1997, 381-397. Τσιγαρίδας 2016, όπου και προηγούμενη βιβλιογραφία.

²³⁷ Αχειμάστου-Ποταμιάνου 1994β .

²³⁸ Αχειμάστου-Ποταμιάνου, 1995, 199.

²³⁹ Ο Σέμογλου υποστηρίζει ταυτόχρονη εκτέλεση των τοιχογραφιών μεταξύ 1539-1542. Semoglou 1999, 121 κ.ε.

²⁴⁰ Δύο εικόνες από τις μονές Προδρόμου και Παντελεήμονος στο νησί της λίμνης των Ιωαννίνων. Η κ. Αχειμάστου-Ποταμιάνου τα θεώρησε ως έργα με κρητικές επιρροές που επηρέασαν τον ζωγράφο των φορητών εικόνων της μονής Βαρλαάμ στα Μετέωρα (Αχειμάστου-Ποταμιάνου 1994α, 21-30, εικ.1-8). Ωστόσο ομοιότητες με το βημόθυρο της μονής Αγίου Νικολάου Τζιώρας στη Βασιλική Ιωαννίνων οδηγούν στην υπόθεση ότι πρόκειται για έργα του κύκλου του Φράγγου Κατελάνου (Καραμπερίδη 2017).

²⁴¹ Εικόνα του Παντοκράτορα στον ναό του Αρχιμανδρείου στα Ιωάννινα (Τσιγαρίδας 2015).

²⁴² Το βημόθυρο της μονής Τζιώρας στη Βασιλική Ιωαννίνων (Καραμπερίδη 2017) και η εικόνα της Δέησης στον ναό του Αγίου Κωνσταντίνου Κόνιτσας λίγα χιλιόμετρα βορείως της πόλης (Αχειμάστου-Ποταμιάνου 1994α, εικ.14)

²⁴³ Χατζηδάκης, Δρακοπούλου 1997, τ.2, 76-79.

Ντίλιου (1542), οι οποίες αντιπροσωπεύουν μία δεύτερη υψηλή έκφραση του ίδιου καλλιτεχνικού αυτού ρεύματος ²⁴⁴. Μετά τα μέσα του αιώνα την παράδοση της Σχολής συνεχίζουν οι αδελφοί Φράγγος και Γεώργιος Κονταρή, οι οποίοι δραστηριοποιήθηκαν στο νησί των Ιωαννίνων αλλά και στις πλησιόχωρες κοινότητες της Βελτσίστας/Κληματιάς και της Κράψης από τα τέλη της έκτης, κυρίως την έβδομη και μέχρι την ένατη δεκαετία του 16^{ου} αιώνα. Συγκεκριμένα, στη δράση τους στην ευρύτερη περιοχή των Ιωαννίνων προσγράφονται οι τοιχογραφίες του ναού του Αγίου Δημητρίου Βελτσίστας (αποδ. π. 1558-1560), της λιτής (εκτός της καμάρας) και των παραναρθήκων του καθολικού της μονής Φιλανθρωπηνών (αποδ. π.1560), του ναού του Αγίου Νικολάου Κράψης (υπογεγρ. 1563), του ναού της Μεταμόρφωσης του Σωτήρα στη Βελτσίστα (υπογεγρ. από τον Φράγγο το 1568), της α΄ φάσης του καθολικού της μονή Ελεούσας στο νησί των Ιωαννίνων (αποδ. 7^η -9^η δεκαετία 16^{ου} αιώνα) ²⁴⁵.

Στους παραπάνω ναούς, στους οποίους ίσως θα μπορούσαν να προστεθούν και άλλα από το κάστρο της πόλης, για τα οποία όμως δεν έχουμε στοιχεία λόγω της καταστροφής του το 1611²⁴⁶, φιλοτεχνήθηκε ένα μεγάλο σύνολο τοιχογραφιών, το οποίο εκτελέστηκε περίπου μέσα σε μια πενήκονταετία, με εκατοντάδες παραστάσεων, όπου ασφαλώς είχαν εργαστεί πολυμελή συνεργεία ζωγράφων υπό την καθοδήγηση των αρχιμαστόρων τους ²⁴⁷. Οι νέες αντιλήψεις άμεσα επηρέασαν την τέχνη της ορεινής ηπειρωτικής υπαίθρου, όπου ασφαλώς εργάστηκαν κάποια από τα μέλη αυτών των συνεργείων χρησιμοποιώντας ανθίβολα και σχέδια των μεγάλων έργων²⁴⁸.

²⁴⁴ Λίβα-Ξανθάκη 1980.

²⁴⁵ Χατζηδάκης 1966-1969, 299-301. Χατζηδάκης 1987, 21 (9). Χατζηδάκης, Δρακοπούλου 1997, 102-104. Σταυροπούλου – Μακρή 1982. Σταυροπούλου 1999. Stavrourouli-Makri 2001². Δεληγιάννη – Δωρή 1999. Κανάρη 2007. Μνημεία Κληματιάς 2014, 27-121. Παπαδοπούλου, Κατερίνη 2015. Στον ευρύτερο κύκλο του συνεργείου έχουν αποδοθεί επίσης οι τοιχογραφίες δύο ακόμη ναών στην Βελτσίστα/Κληματιά, του αγίου Νικολάου και αγίου Αθανασίου βλ. Μνημεία Κληματιάς 2014, 160-161, 171-177.

²⁴⁶ Πρόκειται για την αποτυχημένη επανάσταση του Διονυσίου επισκόπου Τρίκκης, μετά την οποία οι χριστιανοί των Ιωαννίνων εκδιώχθηκαν από το κάστρο της πόλης και κατεστράφησαν τα σπίτια και οι ναοί τους. Βλ. παραπάνω.

²⁴⁷ Δεληγιάννη-Δωρή 1999. Αχειμάστου-Ποταμιάνου 2004, 223.

²⁴⁸ Χουλιάρης 2009, 151.

Από τις τελευταίες δεκαετίες του αιώνα καθοριστική για τις καλλιτεχνικές εξελίξεις είναι η έλευση Λινοτοπιτών ζωγράφων²⁴⁹ στην περιοχή της Ηπείρου. Οι ζωγράφοι από το Λινοτόπι, χωριό στην οροσειρά του Γράμμου κοντά στην Καστοριά, διαφοροποιούνται από το πλήθος των ανωνύμων Μακεδόνων ζωγράφων της προηγούμενης περιόδου, καθώς αποτελούν μια ομάδα με αναγνωρίσιμο κοινό καλλιτεχνικό ιδίωμα και υπογράφουν πολλά από τα έργα τους δηλώνοντας τον ιδιαίτερο τόπο καταγωγής τους. Συνδέονται μεταξύ τους με οικογενειακούς δεσμούς και είναι φορείς της προηγούμενης μακεδονικής παράδοσης της υπαίθρου, αλλά και κάτοχοι των κυρίαρχων αστικών ιδιωμάτων, ιδιαίτερα της Σχολής των Θηβών και σε μικρότερο βαθμό της Κρητικής²⁵⁰.

Διακρίνονται σε συνεργεία και μεμονωμένους καλλιτέχνες που ακολουθούν ποικίλες διαδρομές και διαμορφώνουν διαφορετικά καλλιτεχνικά ιδιώματα συχνά συνεργαζόμενοι με ομότεχούς τους διαφορετικής καταγωγής. Το έργο τους περιλαμβάνει πάνω από είκοσι τοιχογραφικά σύνολα υπογεγραμμένα ή αποδιδόμενα σ' αυτούς ή τον κύκλο επιρροής τους, κυρίως την περίοδο από το 1570 έως το 1656, αλλά και αργότερα, σποραδικά, μέχρι το τέλος του 18^{ου} αιώνα, σε ένα ευρύ γεωγραφικό χώρο που περιλαμβάνει τη Μακεδονία²⁵¹, την Ήπειρο²⁵², την Αιτωλία²⁵³, την Αλβανία²⁵⁴, τη Θεσσαλία²⁵⁵, τη Σερβία²⁵⁶, την περιοχή των Σκοπίων²⁵⁷ και τη Βουλγαρία²⁵⁸. Παράλληλα δραστηριοποιούνται στην παραγωγή φορητών εικόνων, κυρίως για τους ναούς που τοιχογραφούν²⁵⁹ και ίσως κάποιοι από αυτούς ασχολούνται με την ξυλογλυπτική και το χρύσωμα των τέμπλων²⁶⁰.

²⁴⁹ Από την πλούσια βιβλιογραφία για τους Λινοτοπίτες ζωγράφους σημειώνω ενδεικτικά: Τούρτα 1991, όπου και η πρώτη συνολική εξέταση του έργου τους. Καραμπερίδη 2009. Σκαβάρα 2010. Τσάμπουρας 2013, 62-108, όπου η πιο πρόσφατη συνολική αποτίμηση της δράσης τους με συγκεντρωμένη παλαιότερη βιβλιογραφία.

²⁵⁰ Τούρτα 1991, 225-230. Τούρτα 2001, 343-345. Καραμπερίδη 2009, 362- 3.

²⁵¹ Τούρτα 2001, 23- 25, 35, 38- 39. Στρατή 2003-2004.

²⁵² Τούρτα 1991. Τούρτα 2001. Καραμπερίδη 2009. Χουλιαράς 2009, 285-372.

²⁵³ Τούρτα 2001, 343, υποσημ.4. Καραμπερίδη 2009, 362. Σκαβάρα 2004, 455.

²⁵⁴ Τούρτα 2001, 28-29, 32- 35. Γιακουμής 2000. Σκαβάρα 2004.

²⁵⁵ Τούρτα 2001, 25-27, 36-38. Vitaliotis 1998. Βιταλιώτης 2004, 107, υποσημ. 55.

²⁵⁶ Τούρτα 2001, 31- 32. Γιακουμής 2000, 251 υποσημ.10.

²⁵⁷ Serafimova 1998.

²⁵⁸ Γιακουμής 2000, 251 υποσημ.11.

²⁵⁹ Τούρτα 2001. Γιακουμής 2001.

²⁶⁰ Μαρτυρίες για την ενασχόληση τους με τη ξυλογλυπτική και το χρύσωμα των τέμπλων ανάγονται στον 18^ο αιώνα, ενώ για τους προηγούμενους αιώνες δεν υπάρχουν στοιχεία. Γιακουμής 2001, 362-363, σημ.97.

Σύμφωνα με τα μέχρι σήμερα δεδομένα, το πρώτο υπογεγραμμένο έργο τους αποτελούν οι τοιχογραφίες του ναού του Αγίου Δημητρίου στα Παλατίτσια κοντά στη Βέροια το 1570, όπου αναγράφεται το όνομα του ζωγράφου Νικολάου²⁶¹, ο οποίος συνεργάζεται στο μνημείο με άλλους ανώνυμους καλλιτέχνες²⁶². Στον Νικόλαο (Ι)²⁶³ αναγνωρίζεται μία αξιόλογη προηγούμενη θητεία στην περιφέρεια της Αρχιεπισκοπής Αχρίδας και του Πατριαρχείου του Ρεέ και το έργο του προσγράφεται στην καλλιτεχνική παράδοση της περιοχής²⁶⁴. Η πρόσφατη έρευνα έχει συνδέσει τις τοιχογραφίες του ναού των Παλατιτίσιων με τις κατά μια πενταετία μεταγενέστερες τοιχογραφίες στη μονή της Ευαγγελίστριας Καστρακίου (1575-6) στο δυτικό Ζαγόρι²⁶⁵. Την τελευταία δεκαετία του αιώνα ένα ακόμη Λινοτοπίτικο συνεργείο εργάζεται στη μονή Μακρυαλέξη στο Πωγώνι (1592/3, 1599)²⁶⁶.

Στο Ζαγόρι η βαθμιαία συσπείρωση των κατοίκων σε μεγαλύτερους οικισμούς, η εκχρηματισμένη οικονομία, η οικονομική ανάπτυξη που ανέδειξε σταδιακά μια ανώτερη κοινωνική τάξη με αστικές συνήθειες, οι θρησκευτικές και αυτοδιοικητικές ελευθερίες, τις οποίες παρείχε το προνομιακό καθεστώς υποτέλειας και, τέλος, η αναβαθμισμένη τοπική Εκκλησία αποτέλεσαν ευνοϊκές προϋποθέσεις για την ανέγερση και διακόσμηση ναών και μονών, έστω και περιορισμένα αρχικά.

Τέσσερα μνημεία της εξεταζόμενης περιοχής σώζουν τοιχογραφίες του τελευταίου τετάρτου του 16^{ου} αιώνα. Τα έργα αυτά αντιπροσωπεύουν την καλλιτεχνική παραγωγή της υπό συγκρότηση ορεινής περιοχής, χωρίς ωστόσο να παραβλέπουμε ότι κάποιες ακόμη τοιχογραφίες της περιόδου χάθηκαν λόγω της μεγάλης ανοικοδόμησης και εκ νέου διακόσμησης πολλών ναών κατά τους επόμενους αιώνες.

²⁶¹ Παπαευαγγέλου 1976. Τούρτα 1991, 23-25. Μαυροπούλου–Τσιούμη 1982,91-97. Χατζηδάκης, Δρακοπούλου 1997, 234 (7). Τσάμπουρας 2013, 116-125.

²⁶² Το συνεργείο που εργάστηκε στον ναό του Αγίου Δημητρίου των Παλατιτίσιων ήταν πολυμελές, αν κρίνει κανείς από τη διάρκεια τοιχογράφησης του ναού σε δύο μήνες και τα πολλά χέρια που αναγνωρίζονται. Τούρτα 1991, 25, 226 σημ. 1779.

²⁶³ Για την κατάταξη των Λινοτοπιτών και την αρίθμηση των ζωγράφων με κοινό όνομα ακολουθείται η συνολική μονογραφία του Τσάμπουρα για τα εργαστήρια του Γράμμου (Τσάμπουρας 2013).

²⁶⁴ Τσάμπουρας 2013, 66-69.

²⁶⁵ Χουλιάρης 2009, 104.

²⁶⁶ Τούρτα 1991, 27-28, 193-195. Καμαρούλιας 1996, τ.Α', 241-247. Τούρτα 2001, 345-346, εικ.1,2,4-6. Τσάμπουρας 2013, 130-136 .

Οι τοιχογραφίες στη **μονή της Ευαγγελίστριας στο Καστράκι κοντά στην κοινότητα του Αγίου Μηνά** στο δυτικό Ζαγόρι, έχουν χρονολογηθεί στα 1575/1576²⁶⁷ (εικ.20α-γ). Εικονογραφικά και τεχνοτροπικά στοιχεία τους έχουν ανιχνευτεί στην παράδοση του 15^{ου} αιώνα στη Μακεδονία και ιδιαίτερα την Καστοριά (Άγιοι Τρεις Καστοριάς 1401)²⁶⁸. Ιδιαίτερη συνάφεια έχει επισημανθεί με τον τοιχογραφικό διάκοσμο του ναού του Αγίου Δημητρίου στα Παλατίτσια Ημαθίας (1570)²⁶⁹ με αναλογίες στην εικονογραφία, την απόδοση των μορφών, τη συνθετική οργάνωση αλλά και τα διακοσμητικά στοιχεία και την παλαιογραφία των επιγραφών των δύο ναών²⁷⁰. Σύμφωνα με τον μελετητή του μνημείου, ο ζωγράφος ίσως με καταγωγή από την περιοχή επιρροής της Αχρίδας μαθήτευσε και δραστηριοποιήθηκε στον ενιαίο καλλιτεχνικό χώρο μεταξύ Μακεδονίας, Σερβίας, Ρουμανίας και Ηπείρου²⁷¹. Στις τοιχογραφίες της μονής αναγνωρίζεται επίσης ισχυρή επίδραση από τη Σχολή των Θηβών²⁷².

Στενή σχέση με την τέχνη των Κονταρήδων έχει αναγνωριστεί στις τοιχογραφίες των ναών **Αγίου Νικολάου στα Καλύβια Τσερβαρίου/ Ελαφοτόπου** (εικ.21α-β)²⁷³ και **Κοίμησης της Θεοτόκου στο Σκαμνέλι** (εικ.22α-β), οι οποίες έχουν χρονολογηθεί τις τελευταίες δεκαετίες 16^{ου} αιώνα²⁷⁴. Τα δύο τοιχογραφικά σύνολα, έργα κοινού εργαστηρίου, παρουσιάζουν ιδιαίτερες ομοιότητες με τον διάκοσμο των ναών της Μεταμόρφωσης του Χριστού (1568) και του Αγίου Αθανασίου (έβδομη δεκαετία του 16^{ου} αιώνα) στη Βελτσίστα στη διάταξη των σκηνών, την εικονογραφία, τη θεματολογία των διακοσμητικών ζωνών, ώστε έχει διατυπωθεί η υπόθεση για χρήση κοινών αντιβόλων²⁷⁵. Η τυπολογία των Κονταρήδων ακολουθείται πιστά και στην απόδοση των λυγερόκορμων ευκίνητων μορφών με τα μακρόστενα κεφάλια, αλλά και στην πραγμάτευση των προσώπων

²⁶⁷Με βάση την πλίνθη επιγραφή εξωτερικά και την επιγραφή στο εσωτερικό, που αναφέρει ταυτόχρονη ανέγερση και ιστόρηση. Χουλιάρας 2009, 24, εικ. 6.

²⁶⁸ Χουλιάρας 2009, 52, 57, 104.

²⁶⁹ Χουλιάρας 2009, 104.

²⁷⁰ Για το συσχετισμό των δύο επιγραφών βλ. Χουλιάρας 2009, 24-27.

²⁷¹ Χουλιάρας 2009, 108, 504.

²⁷² Χουλιάρας 2009, 24-25, 50-108, 504-505.

²⁷³ Χουλιάρας 2009, 23-24, 139-151.

²⁷⁴ Χουλιάρας 2018.

²⁷⁵ Για τον συσχετισμό των τοιχογραφιών των δύο ναών της Κληματιάς με τα δύο μνημεία του Ζαγορίου βλ. Χουλιάρας 2009, 151. Χουλιάρας 2018, 373, όπου και προηγούμενη βιβλιογραφία για κάθε σύνολο ξεχωριστά.

με τα αδρά χαρακτηριστικά, το ξηρό πλάσιμο, το φαιόχρωμο σάρκωμα και τη γραμμική γεωμετρική απόδοση των όγκων²⁷⁶.

Ο επιγραφόμενος στην παρρησία του ναού των Καλυβίων Ελαφοτόπου ζωγράφος Ιωάννης έχει συσχετιστεί από τον Χουλιαρά με τον ομώνυμο Θηβαίο ζωγράφο, του οποίου η υπογραφή καταγράφηκε στον κατεστραμμένο σήμερα ναό της Αγίας Παρασκευής στον Κλεινοβό Καλαμπάκας²⁷⁷. Σύμφωνα με τον ίδιο μελετητή ο καλλιτέχνης αυτός πιθανότατα μαθήτευσε δίπλα στους αδελφούς Κονταρή στη Βελτσίστα και στη συνέχεια την τελευταία τριακονταετία του αιώνα εργάστηκε αυτονομημένος πρώτα στις τοιχογραφίες του ναού του Αγίου Αθανασίου στην ίδια κοινότητα και μετά στο Ζαγόρι στους ναούς του Αγίου Νικολάου Καλυβίων Ελαφοτόπου και Κοίμησης της Θεοτόκου Σκαμνελίου²⁷⁸. Στις τοιχογραφίες του Σκαμνελίου φαίνεται ότι συνεργάζεται ένας δεύτερος καλλιτέχνης, ο οποίος ανέλαβε την εγκάρσια καμάρα και τμήματα του Ιερού Βήματος και διακρίνεται για τον διαφορετικό χειρισμό στον σχεδιασμό των προσώπων, χωρίς να ξεφεύγει από το ύφος του πρώτου (εικ. 22 β και 29).

Στους απόηχους των τάσεων αυτών, με μορφές άλλοτε λυγρές και άλλοτε εύσαρκες, άλλοτε σε θεατρικές στάσεις και άλλοτε στατικές με ιερατική αυστηρότητα, κινούνται οι λιγοστές τοιχογραφίες της αψίδας στη μονή της **Μεταμόρφωσης του Χριστού στη Λιτοβιάνιστα/Κλειδωνιά (τέλους 16^{ου} αιώνα)** (εικ.23). Στο μνημείο αναγνωρίζονται στοιχεία τόσο των προηγούμενων δύο μνημείων, όσο και των πρώτων Λινοτοπιτών ζωγράφων με εγγύτερα παράλληλα στις τοιχογραφίες της Μονής Μακρυαλέξη στην Κάτω Μερόπη Πωγωνίου(1599)²⁷⁹.

Από τα παραπάνω είναι σαφής η καθοριστική επιρροή στη διαμόρφωση της τοπικής τέχνης από τις κατακτήσεις της «Σχολής των Θηβών» αλλά και η πρώιμη παρουσία της τέχνης των ζωγράφων από το Λινοτόπι, που θα κυριαρχήσουν τον επόμενο αιώνα στην περιοχή. Είναι φανερό ότι το τελευταίο τέταρτο του αιώνα σε κάποιες από τις κοινότητες και τις μονές του Ζαγορίου συντρέχουν οι προϋποθέσεις, ώστε να μετακαλούνται άξιοι ζωγράφοι, φορείς των νέων αντιλήψεων, τόσο από το

²⁷⁶ Για την τεχνοτροπία των Κονταρήδων βλ. Stavrouroulou-Makri 2001, 129-131. Για τα τεχνοτροπικά χαρακτηριστικά των τοιχογραφιών του Ζαγορίου βλ. Χουλιαράς 2009, 148-150. Χουλιαράς 2018, 371-372.

²⁷⁷ Χουλιαράς 2009, 150-151, σημ. 888.

²⁷⁸ Χουλιαράς 2018, 373.

²⁷⁹ Χουλιαράς 2009, 172-174, 505.

καλλιτεχνικό και πνευματικό κέντρο των Ιωαννίνων²⁸⁰, όσο και από τα συνεργεία της ορεινής υπαίθρου της δυτικής Μακεδονίας, καθώς και της περιοχής της σημερινής ΠΓΔΜ και νότιας Αλβανίας, όπου σημειώνεται έντονη καλλιτεχνική δράση, τροφοδοτούμενη και από την ισχυρή επιρροή του Πατριαρχείου του Peč και της Αρχιεπισκοπής της Αχρίδας²⁸¹. Η καλλιτεχνική αυτή άνθιση στο Ζαγόρι προφανώς συνδέεται με την αναβάθμιση της τοπικής εκκλησίας σε επισκοπή την εποχή αυτή, γεγονός που αντικατοπτρίζει την αναγνώριση και ενίσχυσή της από την οικεία Μητρόπολη Ιωαννίνων αλλά και της προσδίδει αυξημένο κύρος ανάμεσα στους ορθόδοξους εκκλησιαστικούς φορείς της ευρύτερης περιοχής²⁸².

²⁸⁰ Έχει γενικότερα διατυπωθεί η υπόθεση ότι σε περιοχές με προνομιακό καθεστώς εργάστηκαν μέλη των συνεργείων των μεγάλων τοιχογραφικών συνόλων των Ιωαννίνων Βλ. Τριανταφυλλόπουλος 1997, 326 .

²⁸¹ Δρακοπούλου 2014.

²⁸² Βλ. κεφάλαιο Ι.

III B

ΦΟΡΗΤΕΣ ΕΙΚΟΝΕΣ ΚΑΙ ΤΕΜΠΛΑ ΤΟΥ 16^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ

Παράγοντες διαμόρφωσης της τέχνης των φορητών εικόνων του 16^{ου} αιώνα στο Ζαγόρι και η ένταξή τους στις καλλιτεχνικές εξελίξεις της περιόδου.

Επιρροές, τάσεις και ζωγράφοι.

Στα προηγούμενα κεφάλαια έγινε λόγος για το καλλιτεχνικό υπόβαθρο της τοπικής τέχνης, στο οποίο αναγνωρίζονται, αφενός οι καταβολές στην παλαιολόγεια και πρώιμη μεταβυζαντινή τέχνη της δυτικής Μακεδονίας, αφετέρου η ισχυρή επιρροή του γειτονικού αστικού κέντρου των Ιωαννίνων, όπου εργάστηκαν από την τέταρτη δεκαετία του 16^{ου} αιώνα οι μεγάλοι δάσκαλοι της λεγόμενης «Σχολής των Θηβών», ενώ βαθμιαία γίνεται αισθητή η παρουσία των Λινοτοπιτών ζωγράφων, καλλιτεχνών της ορεινής υπαίθρου του Γράμμου, που φθάνουν στην Ήπειρο το τελευταίο τέταρτο του ίδιου αιώνα.

Τα φορητά έργα της περιοχής καθορίζονται από τις παραπάνω καταβολές και τάσεις, οι οποίες συνδέονται σε μια κοινή καλλιτεχνική εξέλιξη, αντιπροσωπεύονται από ζωγράφους που δρουν σε κοινά συνεργεία ή περιλαμβάνονται στο καλλιτεχνικό απόθεμα του ίδιου ζωγράφου και συχνά συνυπάρχουν σε διαφορετικό βαθμό στο ίδιο έργο.

Όψιμες επιρροές από το «Καστοριανό Εργαστήριο»

Όπως σημειώθηκε στο κεφάλαιο IIB, οι ζωγράφοι των εικόνων του όψιμου 15^{ου} αιώνα στο Ζαγόρι ήταν ενήμεροι για τις τεχνοτροπικές αρχές του ανανεωτικού για την εποχή «Καστοριανού Εργαστηρίου», έχοντας θητεύσει στα συνεργεία του ή γνωρίζοντας τα σχετικά έργα. Παρότι η δράση του στενού πυρήνα αυτού του ρεύματος διαρκεί μέχρι την πρώτη δεκαετία του 16^{ου} αιώνα, ωστόσο η επιρροή του στην ευρύτερη περιοχή των Βαλκανίων εξακολουθεί μέχρι και τον 17^ο αιώνα με επαρχιακές κυρίως εκφάνσεις της τέχνης του²⁸³. Στις όψιμες αλλά ισχυρές αναδρομές σε εικονογραφικά και τεχνοτροπικά χαρακτηριστικά του «Εργαστηρίου»

²⁸³ Καραγιάννη 2003, 264-266. Τσιγαρίδας 2018, 317. Τσιάπαλη 2018, 323.

προσγράφεται η εικόνα της στηθαίας **Οδηγήτριας από τη μονή Κοίμησης της Θεοτόκου στους Κήπους/Μπάγια αρ.4**, με επιγραφόμενο έτος το 1554-5 (εικ.24 α-δ). Η συσώρευση διακοσμητικών στοιχείων²⁸⁴, η λεπτομερής απόδοση της ύφανσης και των μοτίβων που κοσμούν τα ενδύματα²⁸⁵, η ρεαλιστική απόδοση της τριχοφυΐας ιδιαίτερα στο πρόσωπο του Χριστού, οι ώχρινοι φωτοστέφανοι και το μπλε διάστικτο με ερυθρές πινελιές βάθος²⁸⁶ ανήκουν στο αισθητικό λεξιλόγιο του ρεύματος.

Τα αβρά εύσαρκα πρόσωπα με τα χονδροειδή φυσιognωμικά χαρακτηριστικά της εικόνας, αναγνωρίζονται σε έργα που έχουν χρονολογηθεί στα τέλη του 15^{ου} αιώνα, όπως στη Βλαχερνήτισσα της αψίδας της σκήτης της Μικρής Ανάληψης στη Μεγάλη Πρέσπα²⁸⁷(εικ.25^{α-β}) και στην εικόνα της Οδηγήτριας στο Μουσείο της Αντιβουνιώτισσας στην Κέρκυρα (εικ.26), που προσγράφεται στην μακεδονική τέχνη της ίδιας περιόδου²⁸⁸. Με την τελευταία ομοιάζει ο τρόπος που ο Κύριος κρατά σχεδόν κάθετα το ειλητό και διαφαίνεται το βάθος της χειρίδας του. Τα διακοσμητικά θέματα του χιτώνα του Χριστού στο εξεταζόμενο έργο απαντούν και στην ομόθεμη εικόνα από τον ναό της Γέννησης της Θεοτόκου στο Mali Grad της μεγάλης Πρέσπας (τέλος 15^{ου} αι.), έργο του Καστοριανού Εργαστηρίου²⁸⁹. Το μαλακό πλάσιμο και η ακρίβεια του σχεδίου αντιπροσωπεύουν ένα καλό επίπεδο τέχνης, ενώ τα έντονα χρώματα και η απλοποιημένη διακοσμητικότητα προσδίδουν ένα ευφρόσυνο λαϊκότροπο αποτέλεσμα. Ανάμεσα στους αφιερωτές συγκαταλέγεται και ένας με την ιδιότητα του γραμματικού²⁹⁰, στον οποίο ίσως οφείλεται η πρωτοβουλία και η ορθογραφήμένη απόδοση των επιγραφών.

²⁸⁴ Γεωργιτσογιάννη 1988-1989, 154, σημ.46.

²⁸⁵ Γεωργιτσογιάννη 1988-1989, 154, σημ.50-51.

²⁸⁶ Κακαβάς 1996, σποραδικά. Τσιγαρίδας, 2002, σποραδικά. Δρακοπούλου 1997, 117-122.

²⁸⁷ Μνημεία των Πρεσπών, 62-65, εικ.42 (Δ. Ευγενίδου)

²⁸⁸ Βοκοτόπουλος 1990, 32, αρ.16, εικ.101

²⁸⁹ Εικόνες του Μουσείου Κορυτσάς, 40-41, αρ.5 (Ευ.Δρακοπούλου).

²⁹⁰ βλ. κεφάλαιο V.

Το καλλιτεχνικό κέντρο των Ιωαννίνων, η δράση καλλιτεχνών της λεγόμενης Σχολής των Θηβών ή της ΒΔ Ελλάδας και η επιρροή τους

Η περιοχή του Ζαγορίου, εξαρτώμενη διοικητικά και εκκλησιαστικά από τα Ιωάννινα²⁹¹, δεν θα ήταν δυνατόν να μην επηρεασθεί από τις σημαντικές καλλιτεχνικές εξελίξεις που σημειώθηκαν εκεί τον 16^ο αιώνα²⁹². Όπως ήδη έχει σημειωθεί στην επιρροή των Κονταρήδων ανήκουν οι τοιχογραφίες των ναών του Αγίου Νικολάου στα Καλύβια Ελαφοτόπου και της Κοίμησης Θεοτόκου στο Σκαμνέλι²⁹³.

Στον δευτερεύοντα ζωγράφο που εργάστηκε στα ψηλά τμήματα και το Ιερό Βήμα του ναού του Σκαμνελίου μπορεί να αποδοθεί η εικόνα **του αγίου Αθανασίου Αλεξανδρείας στον ναό της Μεταμόρφωσης του Σωτήρα Καλουτάς/Καλωτάς αρ.5**²⁹⁴, η οποία προέρχεται από τη μονή Βισσικού²⁹⁵ (εικ.27 α-β). Πρόδηλες είναι οι ομοιότητες της μορφής του αγίου με τα πρόσωπα γηραιών προφητών της εγκάρσιας καμάρας και ιεράρχες του ανατολικού τοίχου του εν λόγω μνημείου με τους αυστηρούς φυσιognωμικούς τύπους, τα αμυγδαλωτά μάτια που το βλέφαρο σχεδιάζεται σε απόσταση από την κόρη, τις έντονα φωτισμένες επιφάνειες στα ζυγωματικά που καμπυλώνονται πάνω από το χείλος και τις κυκλοτερείς σκιές στα υπερόφρυα τόξα και την κορυφή του μετώπου. Κοινό είναι, επίσης, το ξηρό σφικτό πλάσιμο με τον φαιοπράσινο προπλασμό και το λευκορόδινο σάρκωμα, καθώς και η σχηματοποίηση των όγκων με γραμμικά μέσα. Ασφαλώς στη φορητή εικόνα η πραγμάτευση είναι περισσότερο ακριβής και ξηρή, ενώ στην τοιχογραφία η πινελιά είναι πιο ελεύθερη και πλατιά (εικ.28β).

Ιδιαίτερη ομοιότητα του αγίου επισημαίνεται με τη μορφή του αγίου Σπυρίδωνα στην αψίδα, τόσο στον φυσιognωμικό τύπο, όσο και στην απόδοση των ενδυμάτων, τη χειρονομία και ανατομία του δεξιού χεριού, καθώς και τη διακόσμηση της στάχωσης των ευαγγελίων τους με το κεντρικό ρομβοειδές μοτίβο από πολύχρωμους λίθους (εικ.28 α).

²⁹¹ βλ. κεφάλαιο I.

²⁹² βλ. κεφάλαιο IIIA.

²⁹³ βλ. κεφάλαιο IIIA

²⁹⁴ Η απόδοση της εικόνας στο συνεργείο του ναού του Σκαμνελίου έχει επισημανθεί ήδη από τον Χουλιάρη. Χουλιάρης 2018,373 σημ. 110.

²⁹⁵ Για τη μονή βλ. Καμαρούλιας 1996, 366-367.

Στο έργο της Καλωτάς οι επιρροές από τις καλλιτεχνικές κατακτήσεις των Κονταρήδων αποδίδονται με τη συντηρητική αντίληψη και την αυστηρή πνευματικότητα του επαρχιακού μοναστικού περιβάλλοντος της μονής Βισσικού για το οποίο προοριζόταν. Έτσι αναγνωρίσιμες είναι επιβιώσεις από την πρωιμότερη μακεδονική παράδοση, όπως η επιλογή του πορτοκαλόχρωμου βάθους, καθώς και ο συνδυασμός του κυανού με το λευκό-μαύρο στην αρχιερατική στολή, στοιχείο που απαντά σε έργα βορειοελλαδικών εργαστηρίων του 15^{ου} ²⁹⁶ και 16^{ου} αιώνα²⁹⁷.

Στον αντίποδα, **δύο δεσποτικές εικόνες στον ναό του Γενεσίου της Θεοτόκου στο Βραδέτο** με τις ίδιες επιρροές αποδίδουν ένα πνεύμα κοσμικής πολυτέλειας που τις συνδέει με μέλη της υψηλότερης τάξης της τοπικής κοινωνίας. Ο ναός, ο οποίος στη σημερινή του μορφή αποτελεί οικοδόμημα του τέλους του 18^{ου} αιώνα, ιδρύθηκε από τον Νικόλαο Τσιγαρά, μέλος επιφανούς οικογένειας, η οποία δραστηριοποιήθηκε ήδη από τον 16^ο αιώνα στα Ιωάννινα και την Ελληνική Κοινότητα της Βενετίας και που προσέφερε αγαθοεργίες και χορηγίες από πολύ νωρίς. Ίσως λοιπόν στην πρώιμη χορηγική δράση της οικογένειας να οφείλονται και τα εν λόγω έργα.

Από τις δύο πάριες εικόνες η μελέτη επικεντρώνεται στον **Χριστό Παντοκράτορα αρ.6** (εικ.29 α-ε), καθώς η δεύτερη με παράσταση Οδηγήτριας καλύπτεται από αργυρή επένδυση²⁹⁸ (εικ.33 α-β). Χαρακτηριστικό του έργου αποτελεί το γύψινο χρυσωμένο πλαίσιο με τη λεπτόλογη έξεργη διακόσμηση, που θυμίζει αραβούργημα ανθισμένου βλαστού, η οποία επαναλαμβάνεται και στον φωτοστέφανο του Κυρίου. Το στοιχείο αυτό ανήκει στα εξωτερικά χαρακτηριστικά φορητών έργων προσγραφόμενων στην τέχνη της Σχολής των Θηβών ή της ΒΔ Ελλάδας²⁹⁹, ορισμένα από τα οποία σώζονται στην περιοχή των Ιωαννίνων, όπως η

²⁹⁶ βλ. τα ίδια χρώματα στα άμφια απαντούν σε εικόνα των Τριών Ιεραρχών του 15^{ου} αιώνα στο Μουσείο Π.&Α. Κανελλοπούλου. Μουσείο Κανελλοπούλου, 138-139, αρ.110 (Ν. Χατζηδάκη).

²⁹⁷ Ομοίως σε εικόνα του αγίου Νικολάου, αποδιδόμενη σε εργαστήριο της ΒΔ Ελλάδας στη Συλλογή Ανδρεάδη. Δρανδάκη 2002, 170-1773, αρ.38.

²⁹⁸ Αδημοσίευτη.

²⁹⁹ Πρόκειται για τις εικόνες: α) του τέμπλου της μονής Βαρλαάμ στα Μετέωρα (Αχειμάστου-Ποταμιάνου 1994α, 21-30 εικ.1-10. Αχειμάστου-Ποταμιάνου 2006, 308-313). β) του τέμπλου του ναού του Αγίου Αθανασίου Θεσσαλονίκης (Τούρτα 2002, 287-297, εικ 1,5,8. Αχειμάστου-Ποταμιάνου 2006, εικ.10). γ) τις δεσποτικές εικόνες του τέμπλου στον ναό της Υπαπαντής στη Θεσσαλονίκη (Τούρτα 2002, 288-292, εικ.2. Αχειμάστου-Ποταμιάνου 2006, εικ.9. Σιώμκος 2006),

εικόνα του Παντοκράτορα στον ναό της Κοίμησης Θεοτόκου (Αρχιμανδρειό)³⁰⁰, το βημόθυρο από τη μονή Τζιώρας στη Βασιλική³⁰¹ και η μικρή εικόνα της Δέησης από τον ναό των Αγίων Αποστόλων Κόνιτσα³⁰². Σημειώνεται ότι το μοτίβο με τους αλληλοτεμνόμενους καμπυλωτούς μίσχους του πλαισίου της εικόνας του Βραδέτου (εικ.29 ε.), το οποίο επαναλαμβάνεται και στο γραπτό χρυσό διάκοσμο της κάτω ζώνης του βάρους (εικ. 29δ) βρίσκεται πλησιέστερα στα αντίστοιχα των ηπειρώτικων έργων και ιδιαίτερα των εικόνων στο Αρχιμανδρειό (εικ. 31) και στην Κόνιτσα (εικ.32). Έξεργα γύψινα πλαίσια απαντούν και σε απεικονίσεις φορητών εικόνων στις τοιχογραφίες των Κονταρήδων στους ναούς του Αγίου Νικολάου Κράψης (1563), της Μεταμόρφωσης του Χριστού στη Βελτσίστα (1568) και στη μονή Ελεούσας στο νησί των Ιωαννίνων (έβδομη-ένατη δεκαετία 16^{ου} του αιώνα)³⁰³. Κατά την επικρατούσα άποψη απομιμούνται τις χρυσές και αργυρές επενδύσεις εικόνων³⁰⁴, και ίσως γνώρισαν σημαντική αποδοχή στην περιοχή των Ιωαννίνων, όπου η τέχνη της αργυροχοΐας ανθεί από την υστεροβυζαντινή εποχή και δέχεται επιδράσεις της τουρκοπερσικής τέχνης³⁰⁵.

Το έργο του Βραδέτου, πέρα από τα παραπάνω εξωτερικά χαρακτηριστικά που προσγράφονται στη Σχολή των Θηβών ή της ΒΔ Ελλάδας κινείται και ως προς την τεχνοτροπική του απόδοση προς αυτήν την κατεύθυνση. Ο φυσιογνωμικός τύπος του Κυρίου βρίσκεται πολύ κοντά στον Χριστό Σωτήρα της τοιχογραφίας του βορειοανατολικού πεσσού του καθολικού της μονής Βαρλαάμ³⁰⁶, του Χριστού στη δεσποτική εικόνα του ναού του Αγίου Αθανασίου στη Θεσσαλονίκη³⁰⁷ και του Παντοκράτορα στο Μουσείο Κανελλοπούλου³⁰⁸. Το ήθος της μορφής και οι αναλογίες της, ο φωτισμός και το πλάσιμο του προσώπου αποτελούν στοιχεία που

συμπεριλαμβανομένης και της εικόνας του αγίου Δημητρίου στο Χριστιανικό και Βυζαντινό Μουσείο Αθηνών (Ασπρά-Βαρδαβάκη 1985-6).

³⁰⁰ Τσιγαρίδας 2015.

³⁰¹ Καραμπερίδη 2017.

³⁰² Αχειμάστου-Ποταμιάνου 2006, εικ. 9-10.

³⁰³ Ασπρά-Βαρδαβάκη 1985-1986, 120, εικ. 6. Για τη χρονολόγηση βλ. Παπαδοπούλου,Κατερίνη 2015, 150-153.

³⁰⁴ Αχειμάστου-Ποταμιάνου 1998, 56-59.

³⁰⁵ Σέμογλου 2001, 97, εικ 5.

³⁰⁶ Τούρτα 2002, 300, εικ.3.

³⁰⁷ Τούρτα 2002, εικ.1.

³⁰⁸ Μουσείο Κανελλοπούλου, 242-243, αρ.150 (Ν.Χατζηδάκη)

κινούνται κοντά στο έργο των Κονταρήδων³⁰⁹. Ωστόσο, στην εικόνα μας παρατηρείται προχωρημένη γραμμικότητα στην απόδοση των προσώπων και την πραγμάτευση των ενδυμάτων. Ιδιαίτερα το πρόσωπο του Προδρόμου πλάθεται με τραχύτητα και σκληρές γραμμές στην περιοχή των ζυγωματικών και του μετώπου (εικ.29γ), που θυμίζουν τις μορφές του ευρύτερου κύκλου των Θηβαίων καλλιτεχνών των τελευταίων δεκαετιών του αιώνα (εικ.30)³¹⁰.

Αξιοσημείωτη είναι η διακόσμηση του σκουρόχρωμου βάθους με χρυσογραφημένο ανθοφόρο βλαστό (εικ.29.δ.), η οποία παραπέμπει στην τάση των καλλιτεχνών αυτών για τη διακόσμηση με ελικοειδή και άνθινα μοτίβα επί σκουρόχρωμου κάμπου σε εκτεταμένα ανεικονικά τμήματα των τοιχογραφιών τους, αλλά και στα πολυτελή ενδύματα, τα οποία απομιμούνται μεταξωτά υφάσματα με οθωμανική ή οθωμανίζουσα διακόσμηση³¹¹. Πέραν αυτού όμως, δηλώνει τη γνώση έργων με ανάλογα στοιχεία που συνηθίζουν ζωγράφοι του 16^{ου} αιώνα που εργάστηκαν στην περιφέρεια της Αχρίδας και σε περιοχές της σημερινής Αλβανίας, όπως Νικόλαος από το Λινοτόπι³¹², ο Ονούφριος Αργίτης, ο γιος του Νικόλαος και ο Ονούφριος ο Κύπριος («Σχολή Βερατίου»)³¹³.

Ο ζωγράφος λοιπόν της εικόνας του Βραδέτου πιθανότατα είχε εργαστεί στο συνεργείο των αδελφών Κονταρή³¹⁴. Λόγω της θητείας του αυτής είχε στην κατοχή του μήτρες για την κατασκευή των γύψινων διακοσμητικών στοιχείων και ήταν σε θέση να αποδώσει το ήθος και το ύφος της καλλιτεχνικής παράδοσης των δασκάλων του. Παράλληλα φαίνεται ότι είχε γνώση της παλαιολόγιας και σύγχρονης του μακεδονικής τέχνης, ήταν ενήμερος για το έργο του Φράγγου Κατελάνου στα μοναστικά κέντρα του νησιού των Ιωαννίνων, του Άθω και των Μετεώρων. Η εικόνα που ανήκει στον μικρό αριθμό έργων που έχει αποδοθεί στον κύκλο του εργαστηρίου των Κονταρήδων³¹⁵, θα μπορούσε να χρονολογηθεί το τελευταίο τέταρτο του 16^{ου} αιώνα.

³⁰⁹ Βοκοτόπουλος 1991, 85-86.

³¹⁰ Stavrourou-Makri 2001², εικ.73b. Κοιλάκου 2001, 194- 200, εικ. 7,13.

³¹¹ Σέμογλου 2001, 22, 97, εικ 5. Μεράτζας 2007, 106, 120- 126.

³¹² Τσάμπουρας 2013, εικ. 268, 269β.

³¹³ Εικόνες του Μουσείου της Κορυτσάς, 20 (Βοκοτόπουλος), 86-87 (Δρακοπούλου). Βιταλιώτης 2019, σποραδικά.

³¹⁴ Χατζηδάκης 1987, 216. Χατζηδάκης, Δρακοπούλου 1997, 102-104. Stavrourou-Makri, 2001².

³¹⁵ Λίγες φορητές εικόνες έχουν αποδοθεί στην άμεση δραστηριότητα των Κονταρήδων. Βοκοτόπουλος 1991.

Η έλευση των πρώτων Λινοτοπιτών ζωγράφων στο Ζαγόρι

Η μελέτη των τοιχογραφιών μονής Ευαγγελίστριας στο Καστράκι κοντά στην κοινότητα του Αγίου Μηνά (1575/1576) (εικ.20 α-γ) ανέδειξε στενές εικονογραφικές και τεχνοτροπικές σχέσεις με τη διακόσμηση του ναού του Αγίου Δημητρίου στα Παλατίσια Ημαθίας (1570), ενυπόγραφο έργο του Λινοτοπίτη ζωγράφου Νικόλαου(Ι)³¹⁶. Η συγκριτική μελέτη των εικόνων των δύο μνημείων ενισχύει αυτόν τον συσχετισμό. Η προερχόμενη από τη μονή του Καστρακίου εικόνα της **Θεοτόκου Οδηγήτριας αρ.7** (εικ.34α-β), που εκτίθεται στο **Βυζαντινό Μουσείο Ιωαννίνων**, με ασφάλεια μπορεί να αποδοθεί στο συνεργείο που τοιχογράφησε τη μονή³¹⁷, με διαφορές που υπαγορεύει η τεχνική των φορητών εικόνων³¹⁸. Ο ιδιαίτερος φυσιογνωμικός τύπος της Παναγίας με τα μικρά μάτια που τονίζονται στο κάτω μέρος από τοξωτές σκιάσεις, τη μακριά και ελαφρώς γαμψή μύτη με τη χαρακτηριστική ερυθρή ένταση στο περίγραμμα της και ιδιαίτερα στα ρουθούνια, το αβρό στρογγυλό πηγούνι (εικ.34β) παρουσιάζει εξαιρετική ομοιότητα με το πρόσωπο του αγίου Γεωργίου στην εικόνα από το τέμπλο του ναού των Παλατισιών, που εκτίθεται στο Βυζαντινό Μουσείο της Βέροιας³¹⁹ (εικ.36). Με βάση την ομοιότητα των προσωπογραφικών χαρακτηριστικών και τη διαχείρισή τους, οι δύο εικόνες μπορούν να αποδοθούν στον ίδιο ζωγράφο ή το συνεργείο του. Ομοιότητες στο παράστημα, τους προσωπογραφικούς τύπους και τη διαμόρφωση των χεριών και των ενδυμάτων αναγνωρίζεται και με την εικόνα της ένθρονης Βρεφοκρατούσας με την ίδια προέλευση³²⁰(εικ.35). Ο δημιουργός των εικόνων της Βέροιας έχει ταυτισθεί κατά την πιο πρόσφατη άποψη με τον αναφερόμενο στην επιγραφή της πρόθεσης του ναού των Παλατισιών Λινοτοπίτη Νικόλαο (Ι)³²¹. Το

³¹⁶ Για τον συσχετισμό των δύο μνημείων βλ. Χουλιαράς 2009, 104. Για τον ζωγράφο και τον ναό των Παλατισιών βλ. παραπάνω. Για την πιο πρόσφατη αναφορά βλ. Τσάμπουρας 2013, 62-68, 116-125, όπου και προηγούμενη βιβλιογραφία. Η αρίθμηση των συνώνυμων Λινοτοπιτών ζωγράφων ακολουθεί την αδ.διατριβή του Τσάμπουρα. Τσάμπουρας 2013.

³¹⁷ Χουλιαράς 2009, 107.

³¹⁸ όπως η λεπτότερη διαχείριση των ζωγραφικών μέσων, η απόδοση καλλιγραφικών φώτων, η χρήση χρυσογραφίας και το λαμπερό σάρκωμα αναδυόμενο από τον κρουστό προπλασμό.

³¹⁹ Τούρτα 2001, 349-350, εικ.11, όπου και παλαιότερη βιβλιογραφία.

³²⁰ Βυζαντινό Μουσείο Βέροιας 2001, 37, εικ.28. Τσάμπουρας 2013, 68.

³²¹ Τούρτα 2001, 350. Τσάμπουρας 2013, 68, εικ.266. Παλαιότερα, από τον Παπαζώτο ο δημιουργός της εικόνας ταυτίστηκε με κάποιον από τους υπόλοιπους ανώνυμους ζωγράφους που εργάστηκαν

αυστηρό και συντηρητικό ύφος του ζωγράφου με έμφαση στα προσωπογραφικά χαρακτηριστικά και τη διεξοδικότητα στην απόδοση των ενδυμάτων³²² χαρακτηρίζει και την εικόνα του Καστρακίου.

Η αναγνώριση της τέχνης του πρώτου Λινοτοπίτη ζωγράφου στο Ζαγόρι στη διακόσμηση της μονής της Ευαγγελίστριας που με επιγραφή χρονολογείται το 1575/1576, μια πενταετία μετά την εργασία του στην Ημαθία και δεκαεπτά έτη περίπου πριν από το πρώτο μέχρι τώρα γνωστό έργο των Λινοτοπιτών στην Ήπειρο, το τέμπλο της μονής Μακρυαλέξη (1592/1593) (εικ.37α-γ.)³²³, αποτελεί σημαντικό στοιχείο για την έρευνα του έργου τους. Ο κτίτορας της μονής του Καστρακίου, άνθρωπος ταξιδεμένος και εύπορος, όπως δείχνει η πολυτελής δυτικότροπη ενδυμασία του στην κτιτορική παράσταση της τοιχογραφικής διακόσμησης του καθολικού³²⁴ (εικ.20α), φαίνεται ότι είχε τη δυνατότητα να μετακαλέσει έναν αξιόλογο ζωγράφο. Ο Νικόλαος (I), συντηρητικός ζωγράφος με καταβολές στη μακεδονική παράδοση του τέλους του 15^{ου}–αρχών του 16^{ου} αιώνα, διετέλεσε πιθανότατα μαθητής του σημαντικού ζωγράφου Ιωάννη του Θεοδώρου από τη Γράμμοστα και εργάστηκε απευθυνόμενος σε ανώτερους αριστοκρατικούς και εκκλησιαστικούς κύκλους στην περιοχή της Αρχιεπισκοπής της Αχρίδας και αργότερα, μετά το 1557, στην περιφέρεια του σερβικού Πατριαρχείου του Ρεέ³²⁵.

Η δράση του Νικολάου (II) Λινοτοπίτη και του συνεργείου του στο Ζαγόρι την τελευταία δεκαετία του 16^{ου} αιώνα

Την πρώιμη παρουσία του συνεργείου των Λινοτοπιτών ζωγράφων στην περιοχή του Ζαγορίου καταδεικνύει η μελέτη των έργων αρ. 8-22 του καταλόγου μας, τα οποία παρουσιάζουν χαρακτηριστικά της πρώτης περιόδου της τέχνης τους και μπορούν να χρονολογηθούν την τελευταία δεκαετία του 16^{ου} αιώνα. Πρόκειται για εικόνες και τμήματα τέμπλων, που ανήκουν σε πέντε μνημεία, αριθμός που

στον ναό του Αγίου Δημητρίου στα Παλατίσια Ημαθίας, που ονόμασε συμβατικά «Ανώνυμο Δ'». Παπαζώτος 1987, 631. Παπαζώτος 1994, 283 κε.

³²² Τσάμπουρας 2013, 62.

³²³ Τούρτα 2001, 345-346, εικ. 1,2,4-6. Τσάμπουρας 2013, 71, εικ. 288-289, 293.

³²⁴ Χουλιάρης 2009, 47-108, εικ.79.

³²⁵ Γαρίδης 2007, 78-177. Τσάμπουρας 2013, 64-67.

επιβεβαιώνει ότι οι καλλιτέχνες της ομάδας δεν ήταν νεόφερτοι στην περιοχή, αλλά είχαν ήδη καθιερωθεί στις προτιμήσεις της τοπικής εκκλησίας και των χορηγών.

Τα έργα αυτά δεν φέρουν υπογραφές, ωστόσο παρουσιάζουν μια σειρά από κοινά χαρακτηριστικά, όπως ομοιότητα φυσιογνωμικών τύπων, κοινό εικονογραφικό και μορφοπλαστικό ρεπερτόριο, όμοιους τύπους έξεργων φωτοστεφάνων, ταύτιση της παλαιογραφίας των επιγραφών και το ίδιο περιεχόμενο των αναγεγραμμένων εδαφίων- με επανάληψη των ίδιων λαθών και παρανοήσεων. Τα παραπάνω κοινά στοιχεία αφενός υποδεικνύουν την απόδοσή τους στο ίδιο συνεργείο και αφετέρου παρουσιάζουν προφανείς ομοιότητες με το τέμπλο της μονής Μακρυαλέξη στη Λάβδανη Πωγωνίου (1592/3)³²⁶ και δευτερευόντως με κάποιες από τις τοιχογραφικές παραστάσεις του ίδιου μνημείου (1599)³²⁷. Στην κτιτορική επιγραφή της μονής του Πωγωνίου αναγράφονται τα ονόματα των ζωγράφων Νικολάου από το Λινοτόπι και του γιου του Μιχαήλ³²⁸. Τα έργα του τέμπλου του μνημείου (εικ.37α-γ.) αρχικά είχαν αποδοθεί και στους δύο ζωγράφους³²⁹, ωστόσο η πιο πρόσφατη μελέτη τους αναγνωρίζει το χέρι μόνον του Νικολάου³³⁰. Ο τελευταίος, λόγω της χρονικής απόστασης και της διαφορετικής του τεχνοτροπίας, διαφοροποιείται από τον συνώνυμο των Παλατιτσίων και στην πιο πρόσφατη βιβλιογραφία καλείται Νικόλαος (II)³³¹. Πριν το 1599, που τοιχογραφεί τη μονή Μακρυαλέξη, τού αποδίδονται μόνον φορητά έργα, στα οποία διαφαίνεται μία ώριμη και συγκροτημένη καλλιτεχνική προσωπικότητα³³². Τα ακόλουθα έργα από το Ζαγόρι προσφέρουν την πληρέστερη εικόνα της πρώιμης δράσης του ίδιου και του συνεργείου του.

Το επιστύλιο τέμπλου στον ναό του Αγίου Γεωργίου Κάτω Πεδινών αρ. 8 (εικ.38α-η, 40α-ε, 51,68) περιλαμβάνει την τυπική σύνθεση της Μεγάλης Δέησης σε δεκαεπτά τοξωτά διάχωρα (τρίμορφο, δύο ιστάμενοι αρχάγγελοι και δώδεκα ένθρονοι απόστολοι). Το έργο παρουσιάζει εξαιρετική ομοιότητα με το επιστύλιο του τέμπλου της μονής Μακρυαλέξη, με μορφές σε κοινές στάσεις, με την ίδια

³²⁶ Τούρτα 2001, 345-346, εικ.1-6.

³²⁷ Τσάμπουρας 2013, 130-136.

³²⁸ Τούρτα 1991, 131, εικ.26β. Τσάμπουρας 2013, 131.

³²⁹ Για την απόδοση του τέμπλου στον Νικόλαο (II) σε συνεργασία με τον γιο του Μιχαήλ βλ.Τούρτα 2001, 345- 346. Γιακουμής 2001, 558, σημ. 87. Τσάμπουρας 2013, 71.

³³⁰ Τσάμπουρας 2013, 71.

³³¹ Τσάμπουρας 2013, 71-74.

³³² Τσάμπουρας 2013, 72.

σωματική διάπλαση, κοινούς φυσιognωμικούς τύπους και κοινά εδάφια των ευαγγελίων³³³(πρβλ. εικ.39α-γ και 40α-γ). Ομοιότητες αναγνωρίζονται και με τη δεσποτική εικόνα του Παντοκράτορα περιβαλλόμενου από αποστόλους³³⁴ της ίδιας μονής, με χαρακτηριστικότερη την ταύτιση του φυσιognωμικού τύπου του Χριστού (εικ.67-68) και αναλογίες στα πρόσωπα των αποστολών Ανδρέα, Ματθαίου, Πέτρου, Ιωάννη, (πρβλ. εικ.39 δ-ε και 40 δ-ε), αλλά και του αρχάγγελου Μιχαήλ με τον άγγελο του αριστερού δισκαρίου της εικόνας³³⁵.

Κοινή μεταξύ των παραπάνω έργων είναι η απόδοση των ξύλινων θρόνων με ταυτόσημη απόπειρα της προοπτικής απόδοσης και του φωτισμού, τη χρυσογραφία με πυκνές διαγώνιες γραμμές που εκκινούν από ανεστραμμένα τρίγωνα, τη διάλιθη διακόσμηση και τους τύπους των ανοιγμάτων του ερεισίνωτου με την προοπτικά αποδοσμένη σκίαση του εσωτερικού τους (πρβλ. εικ.37α,γ και 38α-η). Στο επιστύλιο των Κάτω Πεδινών δεν παρατηρείται μαργαριτοποίκιλη διακόσμηση των θρόνων, που επισημαίνεται στα έργα της μονής Μακρυαλέξη, στοιχείο αρχαίζον συνδεδεμένο με τη βυζαντινή μακεδονική παράδοση³³⁶. Κοινή παλέτα χαρακτηρίζει τα δύο επιστύλια με ρυθμικές εναλλαγές στα χρώματα των ενδυμάτων, ενώ όμοιος είναι και ο έξεργος φωτοστέφανος του Χριστού.

Η ξυλόγλυπτη διακόσμηση του έργου των Κάτω Πεδινών επίσης αξιολογείται ως ένα στοιχείο ένταξης του στη δράση των Λινοτοπιτών, αποτελώντας μάλιστα το πρώτο που θα καθορίσει τη διαμόρφωση της σχετικής παράδοσης στο Ζαγόρι. Το φυτικό φυσιοκρατικό θεματολόγιό του αποτελεί κρητική επιρροή, στοιχείο που έχει ήδη αναγνωριστεί και στο τέμπλο της μονής Μακρυαλέξη³³⁷. Οι κιονίσκοι που απομιμούνται κορμούς φοινικόδενδρων, οι ρόδακες-άνθη, οι φυλλοφόροι κλάδοι και τα λογχοειδή φύλλα απαντούν σε κρητικά ή με κρητική επιρροή έργα στο Άγιο Όρος, όπως επιστυλίου από τη μονή Ιβήρων, η ζωγραφική του οποίου προσγράφεται στην τέχνη του Θεοφάνη του Κρητός (1535-1545)³³⁸ και δεύτερου στη

³³³ Βέβαια, λόγω της αιθάλης και των επιζωγραφίσεων στο έργο της μονής του Πωγωνίου, οι συγκρίσεις περιορίζονται στο τρίμορφο, τους αρχαγγέλους και τους αποστόλους Πέτρο, Ιωάννη, Λουκά, Παύλο και Ματθαίο.

³³⁴ Τούρτα 2001, εικ.1-2.

³³⁵ Τούρτα 2001, εικ.1.

³³⁶ βλ ενδεικτικά βυζαντινές εικόνες της Βέροιας. Παπαζώτος 1995, εικ.23, 29, 46.

³³⁷ Τούρτα 2001, 347, σημ. 19.

³³⁸ Θησαυροί Αγίου Όρους, 112-115, αρ.2.42, 2.43 (Ε.Ν.Τσιγαρίδας).

μονή Παντοκράτορος³³⁹. Στο έργο των Κάτω Πεδινών τα παραπάνω θέματα απλοποιούνται και συνδυάζονται με τη συνήθη σε βορειοελλαδικά και σέρβικα μνημεία τεχνική, κατά την οποία το ανάγλυφο είναι χαμηλότερο με βάθυνση των επιφανειών των μοτίβων (τέμπλα Αγίου Νικολάου Βελβεντού 1588-1591³⁴⁰, Παναγίας στο Καστράκι Καλαμπάκας, βημόθυρα Μουσείου Βέροιας³⁴¹, βημόθυρα Μουσείου Αχρίδας³⁴²). Ο εκλεκτικισμός των δύο παραδόσεων και η εκτέλεση με μικρότερες βαθύνσεις του αναγλύφου και χονδροειδέστερο ύφος του εξεταζόμενου επιστυλίου βρίσκεται πλησιέστερα σε έργα όπως το τέμπλο του ναού του Αγίου Νικολάου Τσαρίτσανης του 1615³⁴³.

Επιδράσεις από την κρητική ξυλογλυπτική αναγνωρίζονται και σε **σταυρό τέμπλου** αποκείμενο στον γειτονικό **ναό του Αγίου Αθανασίου Κάτω Πεδινών αρ.9** (εικ.41 α-β), ο οποίος πιθανότατα συνανήκε με το επιστύλιο του ναού του Αγίου Γεωργίου αρ. 8, όπως φαίνεται από την ομοιότητα των προσώπων των αγγέλων και του Κυρίου, των φωτοστεφάνων, και τις αναλογίες στην ξυλόγλυπτη διακόσμηση (κοινή απόδοση των πρόστυπων φυλλωμάτων σε όμοιας απόχρωσης πράσινο βάθος).

Σταυροί με τρίλοβες τις απολήξεις των κεραιών απαντούν σε κρητικά τέμπλα του 16^{ου} αιώνα στο Άγιο Όρος³⁴⁴, στην Πάτμο και στην Κύπρο και γενικεύονται στη μεταβυζαντινή τέχνη από το τέλος του 16^{ου} αιώνα³⁴⁵. Το σχήμα κατάγεται από τους σταυρούς τέμπλων του 14^{ου} -15^{ου} αιώνα με επιδράσεις από τη γοτθική τέχνη σε καθολικούς ναούς της Ιταλίας και Δαλματίας³⁴⁶. Στην Ήπειρο τα γνωστά παραδείγματα ανήκουν στο πρώτο μισό του 17^{ου} αιώνα (ναός της Αγίας Παρασκευής στο Πάτερο³⁴⁷). Η χρονολόγηση του σταυρού των Κάτω Πεδινών την τελευταία δεκαετία του 16^{ου} αιώνα καθιστά το έργο ως το παλαιότερο σωζόμενο

³³⁹ Θησαυροί Αγίου Όρους, 146-147, αρ.2.76 (Ε.Ν.Τσιγαρίδας).

³⁴⁰ Τσαπαρλής 1980, 26-30.

³⁴¹ Τούρτα 2001, 349, εικ.10.

³⁴² Θησαυροί Αγίου Όρους, 298, όπου και αναλυτική βιβλιογραφία (Ν.Νικονάνος).

³⁴³ Φλώρου 2009, 641-656, εικ.2 -3.

³⁴⁴ Ένα από τα παλαιότερα σωζόμενα παραδείγματα αποτελεί ο σταυρός της μονής Μεγίστης Λαύρας, έργο αποδιδόμενο στον Θεοφάνη Στρελίτζα Μπαθά (1535). Καζανάκη-Λάππα 1991, 229.

³⁴⁵ Καζανάκη-Λάππα 1991, 229-233.

³⁴⁶ Τσαπαρλής 1980, 125-131. Καζανάκη-Λάππα 1991, 229-233.

³⁴⁷ Τσαπαρλής 1980, 49, πιν.5.

παράδειγμα σε ναό της Ηπείρου³⁴⁸. Τόσο ο σταυρός, όσο και το επιστύλιο των Κάτω Πεδινών μαρτυρούν ότι οι τεχνίτες- ταγιαδόροι που τα φιλοτέχνησαν, όπως εκείνοι της μονής Μακρυαλέξη, ήταν ενήμεροι για τις εξελίξεις στην ξυλογλυπτική υπό την επίδραση της κρητικής τέχνης. Δεν υπάρχουν τεκμήρια εάν ορισμένοι από τους Λινοτοπίτες ζωγράφους του 16^{ου} και 17^{ου} αιώνα ήταν παράλληλα ξυλογλύπτες και χρυσωτές τέμπλων, όπως μαρτυρείται για τους συντοπίτες τους τον 18^ο αιώνα³⁴⁹.

Στην τέχνη του συνεργείου του Νικολάου (II) αποδίδουμε επίσης ένα σύνολο τεσσάρων έργων που συνανήκαν σε διαμελισμένο **τέμπλο από τον ναό της Κοίμησης της Θεοτόκου Κουκουλίου**. Πρόκειται για τμήμα επιστυλίου με σύνθεση Μεγάλης Δέησης (αρ.10) (εικ.42α-η), μία δεσποτική εικόνα με τη στηθαία μορφή του Παντοκράτορα (αρ.11) (εικ.44 α-β), η πάρισή της επιζωγραφισμένη πλήρως τον 18^ο αιώνα³⁵⁰ και βημόθυρο (αρ. 12), το οποίο εκτίθεται στο Βυζαντινό Μουσείο Ιωαννίνων (εικ.45α-δ). Η αναγραφή του έτους ΖΡΓ (=1594/1595) στις δύο δεσποτικές εικόνες του Κουκουλίου (αρ.11) θέτει τη χρονική κατάταξη όλης της ομάδας των συναφών έργων του Ζαγορίου (αρ.8-22) που εξετάζουμε σ' αυτήν την υποενότητα την τελευταία δεκαετία του 16^{ου} αιώνα.

Το επιστύλιο τέμπλου αρ.10 (εικ.42α-η) είναι επίπεδο χωρίς ξυλόγλυπτη διακόσμηση και σώζεται κατά το δεξιό ήμισυ. Σε χρωματιστό βάθος, κάτω πράσινο και άνω πορτοκαλέρυθρο, εικονίζονται μέχρι την οσφύ οι μορφές του μετωπικού Χριστού, του Προδρόμου δεόμενου προς αυτόν από δεξιά και έξι αποστόλων με ανοικτούς κώδικες στα χέρια. Ο τύπος επιστυλίου χωρίς ξυλόγλυπτη διακόσμηση, με γνωστά παραδείγματα από την υστεροβυζαντινή περίοδο (επιστύλιο από το ναό Αγίου Βλασίου Βέροιας π.1360³⁵¹), απαντά με σχετική συχνότητα τον 16^ο αιώνα (Μουσείο Αχρίδας³⁵², καθολικό μονής Αγίου Παντελεήμονος Αγιάς του 1579³⁵³) και σπανιότερα τον 17^ο αιώνα (μονή Μεταμόρφωσης Σωτήρα στο Χρύσοβο

³⁴⁸ Μέχρι σήμερα θεωρείτο το τέμπλο του ναού της Αγίας Παρασκευής στο Πάτερο. Τσαπαρλής 1980, 49, πιν.5.

³⁴⁹ Γιακουμής 2001, 362-363, σημ.97.

³⁵⁰ Κατά την επιζωγράφισή της αντιγράφηκε στη νέα επιγραφή το έτος ΖΡΓ, του αρχικού ζωγραφικού στρώματος. Επιγραφή : «ΔΕΗΣΙΣ ΤΟΥ ΔΟΛΟΥ ΤΟΥ ΘΕΟΥ ΠΟΥΛΟΥ ΧΑΛΚΙΑ ΕΤΟΥΣ ΖΡΓ»

³⁵¹ Παπαζώτος 1994, 55- 56, εικ.48- 52.

³⁵² Miljković- Pepek 1989, 191.

³⁵³ Σδρόλια 2013.

Ναυπακτίας³⁵⁴). Το χρωματιστό βάθος, στοιχείο της μακεδονικής και σερβικής βυζαντινής και μεταβυζαντινής καλλιτεχνικής παράδοσης χαρακτηρίζει και τα δύο προαναφερθέντα παραδείγματα στο Μουσείο Αχρίδας (16^{ου} αιώνα)³⁵⁵ και στο Χρυσοβό (17^{ου} αι).

Στο εξεταζόμενο έργο μπορεί να αναγνωρίσει κανείς ομοιότητες ανάμεσα στις μορφές των αποστόλων Ματθαίου, Παύλου, Βαρθολομαίου και Φιλίππου με τις αντίστοιχες της εικόνας του Παντοκράτορα και του επιστυλίου από τη μονή Μακρυαλέξη (1592-3³⁵⁶), ενώ κοινοί είναι οι φυσιognωμικοί τύποι και τα εδάφια των κωδίκων τους με τους αποστόλους του επιστυλίου αρ.8 των Κάτω Πεδινών (πρβλ. εικ.42στ-η και εικ.43α-γ). Ωστόσο, στο έργο του Κουκουλίου οι μορφές έχουν ψηλότερες αναλογίες και τα πρόσωπα είναι σχεδιασμένα με λεπτότερη διαχείριση της γραμμής.

Η διαφοροποίηση αυτή είναι περισσότερο αντιληπτή στη φυλασσομένη στον ίδιο ναό **εικόνα του Χριστού Παντοκράτορα αρ.11** (εικ.44), καθώς μετά τον καθαρισμό και τη συντήρηση, είναι ευδιάκριτο το πλάσιμο των γυμνών μερών και η απόδοση των ενδυμάτων. Εικονίζει τον Κύριο στον τύπο του επιστυλίου σε χρωματιστό βάθος κόκκινο άνω και πράσινο κάτω. Το πρόσωπό του είναι στενότερο και αποδίδεται σε σύγκριση με των έργων του τέμπλου της μονής Μακρυαλέξη και του ναού του Αγίου Γεωργίου Κάτω Πεδινών με περισσότερο κρουστό πλάσιμο, μεγαλύτερη οξύτητα και σχηματοποίηση στον σχεδιασμό των φώτων και των ρυτίδων, καθώς και υποχώρηση των πλατιών ζωγραφικών πινελιών (πρβλ. εικ.44, 69 με 67-68). Η επιγραφή «Ο Σωτήρ των όλων» στο στρώμα της επιζωγράφισης του 18^{ου} αιώνα ασφαλώς αντιγράφει την αρχική. Η προσωνομία με εσχατολογικό - σωτηριολογικό περιεχόμενο είναι γνωστή από τον 6^ο -7^ο αιώνα, ωστόσο γνωρίζει μεγάλη διάδοση από τον 15^ο και 16^ο αιώνα και επιλέγεται ιδιαίτερα από τον Ιωάννη από τη Γράμμοστα³⁵⁷, ζωγράφο με επιρροή στους πρώτους Λινοτοπίτες³⁵⁸.

Στο τέμπλο του Κουκουλίου περιλαμβάνονταν και το **βημόθυρο, που σήμερα εκτίθεται στο Βυζαντινό Μουσείο Ιωαννίνων αρ. 12** (εικ.45α-δ.). Ανήκει στον λιτό

³⁵⁴ Χουλιάρης- Χαμηλάκη 2013, 7.

³⁵⁵ Miljković-Peprek 1989, 191.

³⁵⁶ Τούρτα 2001, εικ.1-2.

³⁵⁷ Τσιγαρίδας 2018, 445, όπου και προηγούμενη βιβλιογραφία.

³⁵⁸ Τσάμπουρας 2013, 406.

τύπο με τα επίπεδα φύλλα, τα οποία διαμορφώνουν πεταλόσχημη την άνω πλευρά χωρίς ανάγλυφη διακόσμηση, με παραδείγματα από τον 12^ο έως τον 18^ο αιώνα³⁵⁹. Η παράσταση του Ευαγγελισμού καταλαμβάνει ολόκληρη την επιφάνεια των δύο φύλλων, όπως καθιερώθηκε από τη βυζαντινή περίοδο³⁶⁰ και εικονογραφικά ακολουθείται η περισσότερο διαδεδομένη στα βημόθυρα παραλλαγή με την όρθια Παναγία που στρέφεται προς τον Αρχάγγελο³⁶¹. Οι Προφητάνακτες, η παρουσία των οποίων ανήκει στην παλαιολόγια μακεδονική παράδοση του θέματος³⁶², εντάσσονται στο αρχιτεκτονικό βάθος της παράστασης, το οποίο επεκτείνεται και στο άνω πεταλόσχημο τμήμα, εικονογραφική επιλογή που απαντά σε μια ομάδα βημοθύρων του 16^{ου} και 17^{ου} αιώνα από τη Βουλγαρία, τη Σερβία και τη Μακεδονία³⁶³.

Σημαντικά στοιχεία προσφέρει η διάταξη και μορφή των αρχιτεκτονημάτων του έργου του Κουκουλίου (συνεχούς τοίχου με ανοίγματα, δύο αετωματικών κτηρίων στο δεύτερο επίπεδο), καθώς ταυτίζονται με εκείνα βημοθύρου στο Βυζαντινό Μουσείο της Βέροιας (εικ. 47)³⁶⁴ και ενός δεύτερου με αναφερόμενη προέλευση από τη βόρειο Ελλάδα δημοσιευμένου σε κατάλογο δημοπρασίας του 2010 στη Γερμανία (εικ.46), παραπέμποντας σε χρήση κοινών ανθιδόλων που κυκλοφορούσαν ευρέως στις περιοχές της πρώιμης δραστηριότητας των Λινοτοπιτών. Τόσο το έργο του Κουκουλίου, όσο και της Βέροιας έχουν αποδοθεί πρόσφατα από τον Τσάμπουρα στον Νικόλαο(II)³⁶⁵, ωστόσο πιθανότερη είναι η αναγνώρισή τους ως έργα του συνεργείου του. Η ζωγραφική του πρώτου παρουσιάζει μεγαλύτερη συνάφεια με του προαναφερθέντος από τη μονή Μακρυαλέξη (εικ.37β), κατά τη σύγκριση των φυσιογνωμικών τύπων του Σολομώντα (πρβλ. εικ.48 και 49) και της Παναγίας, καθώς και με βάση την απόδοση

³⁵⁹ Γενικά για την εξέλιξη των βημοθύρων βλ. Gounaris 2010, 91-108. Παπαδημητρίου 2007, και ιδιαίτερα 67-242, όπου εξετάζεται η κατηγορία των γραπτών βημοθύρων, χωρίς ξυλόγλυπτη διακόσμηση. Σημειώνεται ότι το εξεταζόμενο έργο δε φέρει υποδοχές για τα συνήθη ξύλινα επίμηλα-κονδύλους επίστεψης (για το στοιχείο αυτό βλ. Παπαδημητρίου 2007,67).

³⁶⁰ Gounaris 2010, 93-97,εικ.7-9, 11-12. Παπαδημητρίου 2007, 175.

³⁶¹ Παπαδημητρίου 2007, 72- 108, 621

³⁶² Gounaris 2010, 97-98, εικ. 14-15. Παπαδημητρίου 2007, 119-139. Τούρτα 1991, 72 σημ.337.

³⁶³ Παπαδημητρίου 2007, αρ.Γ53, Γ56, Γ58, Γ64, Γ71, Γ77, Γ78, Γ83, Γ85, Γ87. Τσιγαρίδας 2018, 484-485, εικ.260.

³⁶⁴ Άγιοι του Βυζαντίου 2004-2005, 106-109, αρ.8 (Χρ.Μαυροπούλου-Τσιούμη). Παπαδημητρίου 2007, 128-129, αρ.Γ 58.

³⁶⁵ Τσάμπουρας 2013, 71-72.

των ενδυμάτων με χαρακτηριστικές τις μπλε σκιάσεις και την εν γένει την πτυχολογία του ιματίου του Γαβριήλ (πρβλ.εικ. 45α και 37 β). Παράλληλα, συνάφεια παρατηρείται και με το επιστύλιο του ναού του Αγίου Γεωργίου Κάτω Πεδινών με χαρακτηριστικά τα πρόσωπα των αρχαγγέλων Γαβριήλ και Μιχαήλ αντίστοιχα (πρβλ.εικ.50 και 51).

Σύμφωνα με τα παραπάνω, η ζωγραφική των έργων του εξεταζόμενου τέμπλου συνδέεται άμεσα με τα αντίστοιχα έργα της μονής Μακρυαλέξη και του ναού του Αγίου Γεωργίου Κάτω Πεδινών και χωρίς αμφιβολία μπορεί να αποδοθεί σε κοινό συνεργείο. Ωστόσο, στη μορφή του Χριστού στη δεσποτική εικόνα και το επιστύλιο του Κουκουλίου δεν αναγνωρίζεται το χέρι του καλλιτέχνη που απέδωσε τις αντίστοιχες μορφές στο τέμπλο της μονής Μακρυαλέξη αλλά και του ναού των Κάτω Πεδινών (πρβλ.εικ. 67, 68 με 69,70) και που δεν θα ήταν άλλος από τον αρχιμάστορα της συντροφιάς, τον Νικόλαο (II). Ίσως λοιπόν στο τέμπλο του Κουκουλίου να οφείλεται σε κάποιον στενό συνεργάτη του, που μέχρι τότε εργαζόταν στις δευτερεύουσες μορφές των έργων του, καθώς και στις επιγραφές και που αναλαμβάνει μόνος του στα μέσα περίπου της τελευταίας δεκαετίας του 16^{ου} αιώνα παραγγελίες, όπως αυτή.

Οι ισχυρές καταβολές του τέμπλου του Κουκουλίου στην παλαιότερη μακεδονική παράδοση και οι άμεσοι συσχετισμοί του με σύγχρονα έργα της Αχρίδας και της Βέροιας αποτελούν στοιχεία οικεία στο έργο του συνεργείου του Νικολάου (II) από το Λινοτόπι³⁶⁶. Η άμεση επιρροή από το «Καστοριανό Εργαστήριο»³⁶⁷ και οι σχέσεις με το εκκλησιαστικό και καλλιτεχνικό περιβάλλον της Αχρίδας και του σερβικού πατριαρχείου έχουν επισημανθεί από την έρευνα³⁶⁸. Το Λινοτόπι την εποχή αυτή ανήκε στη Μητρόπολη Καστοριάς, η οποία με τη σειρά της υπαγόταν στην Αρχιεπισκοπή Αχρίδας³⁶⁹. Η περιφέρεια αυτή αποτελούσε ένα κοινό πεδίο δράσης καλλιτεχνών, φορέων καλλιτεχνικών τάσεων και δογματικών απόψεων³⁷⁰. Τόσο στην Αχρίδα όσο και στο Ρεσ, έδρα του Σερβικού Πατριαρχείου

³⁶⁶ Τούρτα 1991, 23-35.

³⁶⁷ Τούρτα 1991, 184.

³⁶⁸ Τούρτα 1991, 185-187. Τσάμπουρας 2013, 72-73.

³⁶⁹ Τούρτα 1991-2, 320.

³⁷⁰ Δρακοπούλου 2014.

που ιδρύθηκε το 1557, εργάζονταν Έλληνες καλλιτέχνες³⁷¹. Στο έργο του Νικολάου (II) στοιχεία άμεσα συνδεδεμένα με τη σερβική τέχνη (απεικόνιση αγίων της Σερβικής Εκκλησίας, συχνό Ι), έχουν αποδοθεί από την Α.Τούρτα στη θητεία του ζωγράφου στην περιφέρεια του Πατριαρχείου του Ρεέ³⁷². Επίσης έχουν αναγνωρισθεί αναλογίες έργων του με μνημεία της περιοχής του Prilep³⁷³.

Οι ίδιες επιρροές αναγνωρίζονται στην εικόνα του ημίσωμου **Αγίου Ιωάννη του Προδόμου, που φυλάσσεται στον ναό του Αγίου Γεωργίου Νεγάδων αρ.13** (εικ.52α-β). Ακολουθείται ο γνωστός εικονογραφικός τύπος του φτερωτού αγίου που εμφανίζεται για πρώτη φορά στις τοιχογραφίες του ναού του Αγίου Αχιλλείου στο Arilje (1296-7) και γενικεύεται τη μεταβυζαντινή περίοδο³⁷⁴. Το ερυθρό βάθος, ο φυσιογνωμικός τύπος και το πλάσιμο παραπέμπουν άμεσα στην εικόνα του Παντοκράτορα και το επιστύλιο από το Κουκούλι (αρ. 10-11), ώστε το έργο με ασφάλεια να μπορεί να αποδοθεί στη σύγχρονη παραγωγή του ίδιου καλλιτέχνη (πρβλ εικ. 52β και 53). Η στηθαία απεικόνισή του αγίου με την ίδια ακριβώς στάση και πραγμάτευση της μορφής επαναλαμβάνεται στην άφάση των τοιχογραφιών της μονής Πατέρων στη Ζίτσα (1620) από την επόμενη γενιά Λινοτοπιτών³⁷⁵. Ωστόσο, συνηθέστερη επιλογή τους αποτελεί η πιο ελεύθερη στάση με το δεξί χέρι υψωμένο αριστερά σε ευλογία και όχι μπροστά στο στήθος³⁷⁶.

Χαρακτηριστική της τυποποίησης της παραγωγής του συνεργείου του Νικολάου (II) αποτελούν δύο ζεύγη δεσποτικών εικόνων με τις στηθαίες μορφές του Χριστού Παντοκράτορα και της Παναγίας Οδηγήτριας από τον ναό του **Αγίου Δημητρίου στα Άνω Πεδινά/ Σουδενά (αρ.14-15)** (εικ.54, 56) και τον ναό της **Κοίμησης της Θεοτόκου στο Τσερβάρι/ Ελαφότοπο (αρ.18-19)** (εικ. 61 α-β). Στα έργα αυτά είναι έκδηλη η απαρέγκλιτη αντιγραφή κοινών αντιβόλων, ακόμη και σε λεπτομέρειες, όπως η πτυχολογία και οι χρυσογραφημένες διακοσμητικές ταινίες

³⁷¹ Τούρτα 1991-1992, 319.

³⁷² Τούρτα 1991-1992, 322-323.

³⁷³ Τσάμπουρας 2013, 73, σημ. 323.

³⁷⁴ Αποδίδεται ως αγγελιαφόρος της έλευσης του Κυρίου σύμφωνα με τις αναφορές της Παλαιάς και της Καινής Διαθήκης αλλά και ως πρότυπο της ασκητικής ζωής η οποία ταυτίζεται με τον αγγελικό βίο σύμφωνα με τα Πατερικά κείμενα. Lafontaine-Dosogne 1976.

³⁷⁵ Καραμπερίδη 2009, 122, εικ.66.

³⁷⁶ Χουλιάρης 2009, 312-313.

του χιτώνα του Παντοκράτορα³⁷⁷. Απολύτως όμοια είναι επίσης τα δισκάρια με στηθαίους αγγέλους (πρβλ εικ. 55), στοιχεία που έλκουν την παράδοση τους από τη βυζαντινή τέχνη³⁷⁸ και αποτελούν αγαπητή επιλογή σε κρητικές εικόνες του 15^{ου} αιώνα³⁷⁹, τα άνθινα σίγλα, στοιχείο σύνηθες σε εργαστήρια του Άθω³⁸⁰ και τέλος οι διακοσμητικές χρυσογραφημένες ταινίες ενδυμάτων συχνές ιδιαίτερα τους 15^ο³⁸¹ και 16^ο αιώνα σε έργα της Μακεδονίας και Ηπείρου³⁸². Είναι πρόδηλο ότι το απόθεμα σχεδίων του συνεργείου είχε καταρτιστεί από τον Νικόλαο (II) και στη συνέχεια τα υπόλοιπα μέλη περιοριζόταν στην πιστή επανάληψή τους.

Στο ίδιο τέμπλο με τις εικόνες αρ.14-15 ανήκε ο **σταυρός αρ.16 (εικ.58α-β)**, που επίσης απόκειται στον ναό του **Αγίου Δημητρίου Άνω Σουδενών/Πεδινών**. Ακολουθεί τον τύπο του σταυρού αρ.9 από τον ναό Αγίου Γεωργίου Κάτω Πεδινών, με διαφορά στην απόδοση του ξυλόγλυπτου φυτικού πλαισίου, όπου εδώ αποδίδεται με διάτρητη τεχνική. Αν και τα τρία συνανήκοντα έργα είναι αρκετά αμαυρά, είναι εμφανείς οι ομοιότητες των φυσιογνωμικών τύπων των μορφών τους με του τέμπλου και των τοιχογραφιών της μονής Μακρυαλέξη. Ενδεικτικά σημειώνω τον αριστερό άγγελο της εικόνας του Παντοκράτορα των Άνω Πεδινών με τον αντίστοιχο στην ομόθεμη δεσποτική εικόνα στο Βυζαντινό Μουσείο Ιωαννίνων (πρβλ.εικ.54β. και 55), καθώς και του αγγέλου-συμβόλου του Ευαγγελιστή Ιωάννη στον σταυρό με το στενό μέτωπο που ομοιάζει με νεανικές μορφές των τοιχογραφιών της μονής Μακρυαλέξη³⁸³(παρβλ.εικ.57 και 58β).

Πιθανότατα τα τμήματα **στυλωμάτων τέμπλου** που έχουν τοποθετηθεί σε δεύτερη χρήση στο τέμπλο **του ναυδρίου του Αγίου Σπυρίδωνα Άνω Σουδενών/Πεδινών αρ.17 (εικ.59α-δ)** συνανήκαν με τα προαναφερθέντα έργα αρ.14-16 από τον γειτονικό ναό του Αγίου Δημητρίου. Ανάμεσα στις δώδεκα

³⁷⁷ Οι δύο οριζόντιες ταινίες με ελικοειδή χρυσά μοτίβα που κοσμούν το ιμάτιο στον αριστερό ώμο του Χριστού στην εικόνα του Κουκουλίου έχουν απολεπισθεί αλλά φαίνεται το αποτύπωμά τους.

³⁷⁸ Βοκοτόπουλος 2004, 529 .

³⁷⁹ Εικόνα της Παναγίας Αμολύντου από τη μονή Τοπλού. Εικόνες Κρητικής Τέχνης, αρ.139 (Μ.Μπορμπουδάκης). Για περισσότερα παραδείγματα βλ. Μουσείο Κανελλοπούλου, 170 (Ν.Χατζηδάκη) και Βοκοτόπουλος 2004, 529-530.

³⁸⁰ Εικόνες Μουσείου Κορυτσάς, 96 (Δρακοπούλου). Κειμήλια Πρωτάτου, 192 (Παλιούρας, Βασιλάκη, Ταβλάκης).

³⁸¹βλ. ενδεικτικά την εικόνα με δύο μάρτυρες από βορειοελλαδίτικο εργαστήριο στο Μουσείο Κανελλοπούλου. Μουσείο Κανελλοπούλου, 144-145, αρ.113 (Ν.Χατζηδάκη).

³⁸² βλ. ενδεικτικά την εικόνα του Χριστού Ζωοδότη στο Μουσείο της Κορυτσάς (1542-1551). Εικόνες Μουσείου Κορυτσάς, 44-45, αρ.7 (Δρακοπούλου).

³⁸³ πχ. τον άγιο Ελλιδοφόρο σε μετάλλιο (εικ.57β).

στηθαίες μορφές κάτω από ανάγλυφα τόξα αναγνωρίζονται οι προφητάνακτες, ενώ τα υπόλοιπα άγια πρόσωπα είναι αδιάγνωστα, καθώς έχουν επιζωγραφιστεί και έχουν απαλειφθεί οι επιγραφές. Παρά τις εκτεταμένες αλλοιώσεις παρουσιάζουν εξαιρετική ομοιότητα των φυσιογνωμικών τύπων και του πλάσιματος με πρόσωπα των δεσποτικών εικόνων και των βημοθύρων του 1592/3 της μονής Μακρυαλέξη³⁸⁴(πρβλ.εικ.59 α-δ και 60α-δ).

Το τέμπλο του ναού της Κοίμησης της Θεοτόκου στον Ελαφότοπο, πριν από την κλοπή του 2009, αποτελούσε το πληρέστερα σωζόμενο σύνολο της περιόδου του τέλους του 16^{ου} αιώνα στο Ζαγόρι (τρεις δεσποτικές εικόνες, επιστύλιο, σταυρός: αρ. 18-22) (εικ.61 α-β, 62, 66α-γ). Στην εικόνα του **Χριστού Παντοκράτορα αρ.18** αναγνωρίζεται το χέρι ενός τρίτου καλλιτέχνη του συνεργείου, μετά τον Νικόλαο (II) και τον ζωγράφο του Κουκουλίου. Το πρόσωπο του Κυρίου παρουσιάζει περισσότερο προχωρημένη τυποποίηση με ιδιαίτερα σμιχτά μάτια και τριπλή ρυτίδα συνοφρύωσης (εικ.61α). Το τελευταίο στοιχείο θυμίζει την αντίστοιχη πραγμάτευση του προσώπου του Χριστού από τον Νικόλαο (II) στην εικόνα από τη μονή Μακρυαλέξη αλλά και το επιστύλιο στον ναό Αγίου Γεωργίου Κάτω Πεδινών (αποδ.), καταδεικνύοντας τις στενές αναφορές στον επικεφαλής του συνεργείου.

Ιδιαίτερα σημαντικό έργο του συνόλου αποτελεί η δεσποτική εικόνα της **Κοίμησης της Θεοτόκου αρ.20** (εικ.62,64 α-β). Η παράσταση ακολουθεί την τυπική λιτή εικονογραφία του θέματος³⁸⁵ με τα βασικά πρόσωπα, αποκρυσταλλωμένη από τη μεσοβυζαντινή περίοδο, που συνεχίζεται με παραλλαγές σε μια μεγάλη κατηγορία μεταβυζαντινών έργων όλων των παραδόσεων³⁸⁶. Από τα δευτερεύοντα επεισόδια περιλαμβάνεται η τιμωρία του Ιεφωνία³⁸⁷, ενώ παραλείπονται οι συνήθειες στη μεταβυζαντινή τέχνη επιμέρους σκηνές του ουράνιου χώρου (Μετάσταση, Παράδοση της Τίμιας Ζώνης, Προσέλευση των αποστόλων σε νέφη). Αξιοσημείωτη εικονογραφική ιδιαιτερότητα αποτελεί η προέκταση της δόξας του Κυρίου προς τον ουρανό, στοιχείο σπάνιο, παραλλαγή του οποίου απαντά σε εικόνα προερχόμενη από το τέμπλο του Πρωτάτου αποδιδόμενη στον Θεοφάνη τον Κρήτα

³⁸⁴ Τούρτα 2001, εικ. 4-6.

³⁸⁵ Για την εικονογραφία της σκηνής βλ. Wratislaw- Mitrovic, Okunev 1931. Kalokyris 1974.

Τσιγαρίδας 2018, 62-68.

³⁸⁶ Chatzidakis 1962, 33-36. Καραμπερίδη 2009, 196

³⁸⁷ Πρωτοπαρουσιάζεται στις τοιχογραφίες της Μαυριώτισσας στην Καστοριά. Πελεκανίδης 1953, πιν. 74. Τσιγαρίδας 2018,68

ή τον Ζώρζη³⁸⁸ (πρβλ. εικ.62 και 63). Η μετωπική στάση του Κυρίου θυμίζει την παράσταση στον ναό του Αγίου Νικολάου Βίτσας (1618/19)³⁸⁹, η θέση του γηραιού Ιωάννη πίσω από την κλίνη προς το κεφάλι της Θεοτόκου, σύμφωνα με τα βυζαντινά πρότυπα³⁹⁰, παραπέμπει στη διάταξη των Παλατιτσιών³⁹¹ και του κυρίως ναού του καθολικού της μονής Προφήτη Ηλία Στεγόπολης³⁹². Τα κτήρια ακολουθούν την τυπολογία και αποδίδονται με την ίδια λεπτότητα και προοπτική με εκείνα στο βημόθυρο από το Κουκούλι (αρ.12) (πρβλ εικ.64 α-β και 65 α-β). Τέλος, χαρακτηριστική είναι η ομοιότητα των φυσιογνωμικών τύπων με τους αποστόλους στο επιστύλιο του Κουκουλίου και στη δεσποτική εικόνα του Παντοκράτορα από τη μονή Μακρυαλέξη³⁹³.

Δυστυχώς παρατηρήσεις δεν είναι εφικτές για τη **Μεγάλη Δέηση του επιστυλίου και τον σταυρό αρ.21-22 στο τέμπλο του ναού της Κοίμησης της Θεοτόκου στο Τσερβάρι/ Ελαφότοπο** (εικ. 66α-γ). Στο έργο λόγω της αιθάλης με την οποία καλύπτεται, διαφαίνονται ελάχιστα οι μορφές του Τρίμορφου στο κέντρο σε ενιαίο τοξωτό διάχωρο και οι όρθιοι απόστολοι προσερχόμενοι εκατέρωθεν. Ο φωτοστέφανος του Χριστού και η μορφολογία των γραμμάτων των επιγραφών ταυτίζεται με των δεσποτικών εικόνων και με βάση αυτά μπορούν να αποδοθούν στο ίδιο συνεργείο.

Όπως ήδη επισημάνθηκε, για τα έργα αρ. 8-22, πέραν των εικονογραφικών, τεχνοτροπικών και εξωτερικών κοινών χαρακτηριστικών (τύποι φωτοστεφάνων), ενοποιητικό στοιχείο αποτελεί η ταύτιση στην **παλαιογραφία των γραμμάτων**. Τα παλαιογραφικά στοιχεία θεωρούνται ιδιαίτερα αξιόπιστα για την απόδοση τοιχογραφιών και εικόνων σε συγκεκριμένους ζωγράφους ή συνεργεία με κοινό γραφέα³⁹⁴. Οι επιγραφές είναι κεφαλαιογράμματα με ελάχιστους μικρογράμματος χαρακτήρες (κυρίως φωνήεντα με συχνότερο το ε). Το πλάτος των σειρών οριοθετείται από εγχαράξεις, τα γράμματα κάθε σειράς είναι ισοϋψή, η χρήση των πνευμάτων και τόνων κοινή. Την απόδοσή τους χαρακτηρίζει η παχιά

³⁸⁸ Κεϊμήλια Πρωτάτου 2004, 120, εικ.59-62 (Α.Παλιούρας). Θησαυροί Αγίου Όρους, 154-156, αρ.2.83 (Λ. Τόσκα).

³⁸⁹ Τούρτα 1991, εικ.48^α.

³⁹⁰ Τσιγαρίδας 2018, 62-70, αρ.6.

³⁹¹ Τούρτα 1991, εικ. 108β.

³⁹² Σκαβάρα 2011, εικ.452, όπου και άλλοι απόστολοι πίσω από την κλίνη.

³⁹³ βλ. παραπάνω

³⁹⁴ Βελένης 2007, 103.

γραμμή των κάθετων στοιχείων. Το Α σχηματίζεται από σακοειδή θηλή, άλλοτε ανοικτή άλλοτε κλειστή που εφάπτεται στην παχιά κάθετη κεραία. Με δύο τύπους αποδίδεται το Ε, είτε μηνοειδές (με κυματιστή τη ράχη και με οριζόντιες κεραίες στις απολήξεις) είτε σαν αντίστροφο τρία. Το θ με οριζόντια γραμμή που εξέχει από το σώμα με μικρό κατιόντα ακρέμονα αριστερά. Το Μ με καμπύλες κορυφές και κόμπο στη μεσαία κάθετη γραμμή. Το Ν με λεπτότερη και καμπύλη την ενδιάμεση κεραία. Τα και Γ με κατιόντες ακρέμονες στα άκρα των οριζόντιων κεραίων. Το Δ σαν το σημερινό Α με την οριζόντια κεραία να εξέχει στα πλάγια απολήγοντας σε λοξούς κατιόντες ακρέμονες. Ενίοτε τα φωνήεντα έχουν μικρότερο μέγεθος και τοποθετούνται κάτω από σύμφωνα.

Είναι σαφές ότι τις επιγραφές και τα εδάφια όλων αυτών των έργων (εικ.75-81) είχε αναλάβει ο ίδιος καλλιτέχνης, του οποίου το χέρι αναγνωρίζεται στις εικόνες αλλά και στην κτιτορική επιγραφή της μονής Μακρυαλέξη (πρβλ με εικ.73-74)³⁹⁵. Πιθανότατα ήταν συνεργάτης με αρμοδιότητα του γραφέα για το συνεργείο³⁹⁶. Τα χωρίς νόημα τμήματα κάποιων επιγραφών και οι ανορθογραφίες στις αφιερωματικές επιγραφές των εικόνων του Κουκουλίου μαρτυρούν ότι δεν είχε καλή γνώση της ελληνικής γλώσσας, παρά ήταν μόνον καλός αντιγραφέας. Οι επιγραφές 1592/3 των δεσποτικών εικόνων της μονής Μακρυαλέξη και 1594/5 της εικόνας του Παντοκράτορα στον ναό του Κουκουλίου (αρ.11) δίνουν το χρονολογικό στίγμα της ομάδας. Ωστόσο, αν θέλει κανείς να οριοθετήσει τα οψιμότερα ανεπίγραφα έργα της θα μπορούσε να θεωρήσει ως *terminus ante quem* τα τέλη του 16^{ου} αιώνα, καθώς η ίδια τυπολογία των γραμμάτων δεν απαντά στα έργα των Λινοτοπιτών από το 1605 και μετά, όπως στην εικόνα του Παντοκράτορα και τις τοιχογραφίες του ναού της Κοίμησης Θεοτόκου στο Ζερβάτι (1605)³⁹⁷, τις τοιχογραφίες των ναών της Κοίμησης Θεοτόκου Ελαφοτόπου (1616)³⁹⁸ και του Αγίου Νικολάου Βίτσας (1618-1619)³⁹⁹.

Κοινό στοιχείο των εξεταζόμενων έργων αποτελεί επίσης ο συνδυασμός των δύο τύπων των φωτοστεφάνων με ανάγλυφη διακόσμηση, χαρακτηριστικό του

³⁹⁵ Τούρτα 1991, εικ.26β.

³⁹⁶ Βελένης 2007, 106.

³⁹⁷ Γιακουμής 1994,26-27.

³⁹⁸ Χουλιάρης 2009, 28.

³⁹⁹ Τούρτα 1991, 27^α.

έργου των Λινοτοπιτών διαχρονικά. Οι φωτοστέφανοι του Χριστού κοσμούνται με ελικοειδείς μίσχους στα τεταρτημόρια μεταξύ των κεραιών του σταυρού και περιμετρικές στιγμές, ενώ χαρακτηριστικές είναι οι τέσσερις μικρές γραμμές, που περιβάλλουν κάθε γράμμα της επιγραφής «ο ων» σχηματίζοντας σταυρούς. Οι υπόλοιπες μορφές (Παναγία, αρχάγγελος Γαβριήλ, Προφητάνακτες) συνήθως φέρουν φωτοστέφανους με αλληλοτεμνόμενα ημικύκλια μεταξύ των οποίων παρεμβάλλονται κρινάνθεμα. Ο δεύτερος τύπος ανήκει στην παράδοση εικόνων της Μακεδονίας και Σερβίας από το δεύτερο μισό του 14^{ου} αιώνα⁴⁰⁰ και επιλέγεται και από τον Νικόλαο (Ι) στην εικόνα του αγίου Δημητρίου από τα Παλατίσια Ημαθίας (1570)⁴⁰¹. Ο συνδυασμός των δύο υιοθετείται στα φορητά έργα των Λινοτοπιτών από την τελευταία δεκαετία του 16^{ου} αιώνα (τέμπλο μονής Μακρυαλέξη) και καθιερώνεται καθόλον το 17^ο αιώνα (ναός των Αγίων Αποστόλων Κλειδωνιάς⁴⁰², Μητρόπολης Σερρών⁴⁰³ κ.α.). Οι δύο τύποι ακολουθούνται και από άλλους καλλιτέχνες υπό την επιρροή των Λινοτοπιτών σε αρκετά ηπειρωτικά έργα⁴⁰⁴.

Ένα ακόμη έργο, στο οποίο ωστόσο δεν είναι εφικτή η εξέταση των επιγραφών λόγω της αμαυρής του επιφάνειας, μπορεί να συνδεθεί με τη δραστηριότητα του ίδιου Λινοτοπιτικού συνεργείου στο Ζαγόρι. Πρόκειται για την **εικόνα αρ.23 με παράσταση της Μεταμόρφωσης του Σωτήρα από την ομώνυμη μονή στη Λιτοβιάνιστα/Κλειδωνιά (εικ.82α-δ)**. Αναμφισβήτητα, σχετίζεται με τις τοιχογραφίες του ίδιου μνημείου, οι οποίες έχουν χρονολογηθεί στο τέλος του 16^{ου} αιώνα με βάση αναλογίες με μορφές του τοιχογραφικού διακόσμου αλλά και των εικόνων της μονής Μακρυαλέξη (1599)⁴⁰⁵. Αναγνωρίζεται το ίδιο ρόδινο αβρό πλάσιμο, το οποίο όμως αποδίδεται με περισσότερη διαφάνεια και ένταση στα φώτα⁴⁰⁶, η γραμμική συνοπτική πτυχολογία, με ξεκομμένα επίπεδα, στιγμές ή λεπτές σκουρότερες γραμμές, τα χέρια χωρίς αρθρώσεις και, τέλος, οι σικτοί

⁴⁰⁰ πρβλ Djurić 1961, 100, αρ. 26, πιν. XXXVIII. Τούρτα 2001, 345.

⁴⁰¹ Παπαζώτος 1987, πιν.123 β, 124 α. Τούρτα 2001, εικ.11.

⁴⁰² Τούρτα 2001, εικ.15-16 .

⁴⁰³ Θησαυροί Μητροπόλεως Σερρών και Νιγρίτης, 30-31, αρ. 10 .

⁴⁰⁴ Βλ. ενδεικτικά τις δεσποτικές εικόνες του ναού της Κοίμησης της Θεοτόκου Πεδινής Ιωαννίνων (1630). Αδημοσίευτες.

⁴⁰⁵ Χουλιάρης 2009, 172-174, εικ.116-119. Το μνημείο οικοδομήθηκε μεταξύ 13^{ου} και 14^{ου} αιώνα. Τσουρής 1988, 217.

⁴⁰⁶ Χουλιάρης 2009, 174.

φωτοστέφανοι με τη σειρά τοξυλίων ⁴⁰⁷. Τα προσωπογραφικά χαρακτηριστικά του Ιωάννη με το χαμηλό προτεταμένο μέτωπο, τα μεγάλα εκστατικά μάτια και το αβρό πηγούνι προσιδιάζει στενότερα με νεανικά πρόσωπα της αρχικής τοιχογραφικής φάσης της μονής Σωσίνου στον Παρακάλαμο Πωγωνίου (1601/2), έργο αποδιδόμενο στο συνεργείο των Λινοτοπιτών Νικολάου (II) και Μιχαήλ⁴⁰⁸(εικ. 83).

Όπως και στις τοιχογραφίες του καθολικού της μονής της Μεταμόρφωσης Κλειδωνιάς⁴⁰⁹ έτσι και στην εικονογραφία της εικόνας αναγνωρίζεται η κυρίαρχη επίδραση της Σχολής των Θηβών. Οι στάσεις των μορφών ακολουθούν το εικονογραφικό σχήμα των τοιχογραφιών στις μονές Φιλανθρωπηνών ⁴¹⁰ και Ντίλιου⁴¹¹ ακόμη και στα δευτερεύοντα επεισόδια. Η τολμηρή ύπτια θέση του Ιακώβου της κύριας παράστασης, η οποία έχει παλαιολόγεια πρότυπα⁴¹² απαντά από τα μέσα του 15^{ου} και κατά τον 16^ο αιώνα συχνότερα σε έργα της Μακεδονίας⁴¹³ και της Ηπείρου⁴¹⁴ και στη συνέχεια υιοθετείται από τους Λινοτοπίτες⁴¹⁵. Στο Ζαγόρι η ίδια σύνθεση ακολουθείται με παράλειψη των δευτερευουσών σκηνών στη μονή Ευαγγελίστριας στο Καστράκι του Αγίου Μηνά (1575)⁴¹⁶, ενώ στο σύνολό της (αν και με διαφορετική θέση των μορφών στις σκηνές ανόδου και καθόδου στο όρος Θαβώρ) στον ναό της Κοίμησης της Θεοτόκου στον Ελαφότοπο (1616;)⁴¹⁷, έργα που αποδίδονται στη δράση των Λινοτοπιτών.

Χαρακτηριστικό της εικόνας είναι το καστανέρυθρο χρώμα των μαλλιών του Ιωάννη και του Ιακώβου, που θυμίζει καστοριανές εικόνες των αρχών του 15^{ου} αιώνα ⁴¹⁸ και επιλέγεται και στις τοιχογραφίες του νάρθηκα της μονής Μακρυαλέξη⁴¹⁹.

⁴⁰⁷ Πρβλ. τους φωτοστέφανους στο βημόθυρο της μονής Μακρυαλέξη. Βλ. εικ.37 .

⁴⁰⁸ Τσάμπουρας 2013, 302.

⁴⁰⁹ Χουλιάρας 2009, 171-174.

⁴¹⁰ Αχειμάστου- Ποταμιάνου 1995, 70-71, πιν.48^α. Με χαρακτηριστικές τις στάσεις των τριών αποστόλων στο έδαφος και τη θέση του Χριστού στα δευτερεύοντα επεισόδια με μικρές διαφοροποιήσεις στη διάταξη των μαθητών, τη δόξα του Σωτήρα και την πτυχολογία .

⁴¹¹ Λιβα-Ξανθάκη 1980, 42-44, εικ.18.

⁴¹² Millet 1916 , εικ. 195. Χουλιάρας 2009, 72, σημ. 402

⁴¹³ Subotic 1980, 44,115. Ξυγγόπουλος 1957 α, πιν 20.1. Γούναρης 1980, πιν. 25β.

⁴¹⁴ Εκτός από τις μονές του Νησιού των Ιωαννίνων στο καθολικό της μονής Αγίου Νικολάου στην Καρύτσα 1565 (Καραμπερίδη 2009,142).

⁴¹⁵ Ναός Κοίμησης της Θεοτόκου Ελαφοτόπου, μονή Πατέρων Ζίτσας (Καραμπερίδη 2009, 142).

⁴¹⁶ Χουλιάρας 2009, 71-72, εικ.53.

⁴¹⁷ Χουλιάρας 2009, 296 εικ.217.

⁴¹⁸ Βλ. ενδεικτικά Τσιγαρίδας 2018, 221- 223, 240-257, αρ.49, αρ.53-60, εικ.109-110,120- 127.

⁴¹⁹ Στην αμυδρά σωζόμενη μορφή του αγίου Ευσταθίου.

Ο ζωγράφος του έργου της Κλειδωνιάς φαίνεται ότι ανήκε στα συνεργεία των Νικολάου (II) και Μιχαήλ στις μονές Μακρυαλέξη (1599) και Σωσσίνου (1601-2), ωστόσο δεν μπορεί να ταυτιστεί με κάποιον από τους καλλιτέχνες των προαναφερθέντων έργων της ομάδας (8-22). Προσπαθεί με το περιορισμένο εκφραστικό του λεξιλόγιο, το οποίο βασίζεται γερά στη μακεδονική καλλιτεχνική παράδοση, να αποδώσει εικονογραφικά πρότυπα που καθιέρωσαν οι δάσκαλοι της «Σχολής των Θηβών».

Με βάση την ανωτέρω ανάλυση, τα έργα αρ.8-23 προσγράφονται κατά την άποψή μας στην παραγωγή του συνεργείου του Νικολάου (II) την τελευταία δεκαετία του 16^{ου} αιώνα. Την περίοδο αυτή η τέχνη των Λινοτοπιτών ζωγράφων έχει ήδη αποκτήσει κύρος στην περιοχή του Ζαγορίου, ώστε να αναλαμβάνουν έργα σε έξι τουλάχιστον τέμπλα στις κοινότητες Κάτω και Άνω Πεδινά/Σουδενά, Τσερβάρι/Ελαφότοπο, Κουκούλι, Νεγάδες και Λιτοβιάνιστα/ Κλειδωνιά. Η καθιέρωσή τους αυτή πιθανότατα οφείλεται στην πρώιμη έλευση καλλιτεχνών του συνεργείου του Νικολάου (I) Λινοτοπίτη από την όγδοη δεκαετία του αιώνα. Στο τέμπλο των Κάτω Πεδινών (αρ. 8-9) επικεφαλής φαίνεται να είναι ο πρωτομάστορας Νικόλαος (II), ενώ τα υπόλοιπα έργα της ομάδας φιλοτεχνούν συνεργάτες του χρησιμοποιώντας τα αντίβολά του.

Στα τέλη του 16^{ου} αιώνα η αξιοσημείωτη παραγωγή τέμπλων και εικόνων και η μετάκληση καταξιωμένων καλλιτεχνών που θήτευσαν στα μεγάλα έργα των Ιωαννίνων ή στα δραστήρια συνεργεία της μακεδονικής υπαίθρου ασφαλώς συνδέονται με την αναβάθμιση της τοπικής εκκλησίας σε επισκοπή και την άνοδο του κύρους της.

ΙVΑ
ΠΕΡΙΓΡΑΜΜΑ ΤΗΣ ΘΡΗΣΚΕΥΤΙΚΗΣ ΖΩΓΡΑΦΙΚΗΣ ΤΟΥ 17^{ΟΥ} ΑΙΩΝΑ ΣΤΗΝ ΗΠΕΙΡΟ⁴²⁰
ΚΑΙ Η ΣΗΜΑΣΙΑ ΤΩΝ ΤΟΙΧΟΓΡΑΦΙΚΩΝ ΣΥΝΟΛΩΝ ΤΟΥ ΖΑΓΟΡΙΟΥ

**Κυριαρχία των συνεργείων του Γράμμου, αφομοίωση στοιχείων ποικίλων
παραδόσεων και παρουσία αξιόλογων επώνυμων ζωγράφων.**

Τον 17^ο αιώνα το μεγαλύτερο και το σημαντικότερο μέρος της ζωγραφικής παραγωγής της Ηπείρου εντοπίζεται στις βορειοανατολικές ορεινές περιοχές⁴²¹, στις οποίες ανήκει και το Ζαγόρι, όπως καταδεικνύει ο σημαντικός αριθμός τοιχογραφικών στρωμάτων και φορητών εικόνων⁴²². Αντίθετα, τουλάχιστον μέχρι και το τρίτο τέταρτο του 17^{ου} αιώνα λίγα και χωρίς αξιώσεις είναι τα ζωγραφικά έργα στις περιφέρειες της Άρτας, της Πρέβεζας και της Θεσπρωτίας⁴²³, ενώ ενδιάμεση εικόνα προσφέρει η ημιορεινή περιοχή των Κατσαναχωρίων⁴²⁴.

Οι εγκαταστάσεις χριστιανικών πληθυσμών στους δυσπρόσιτους ηπειρωτικούς ορεινούς όγκους βορείως των Ιωαννίνων, οι οποίες κλιμακώθηκαν σε σχέση με τους πρώτους αιώνες της Τουρκοκρατίας⁴²⁵, αλλά και το εδραιωμένο πλέον καθεστώς ασφάλειας που προσέφεραν σε αρκετές περιοχές (Ζαγορίου, Μετσόβου, Μαλακασίου, Χιμάρας) τα αυτοδιοικητικά προνόμια από την οθωμανική διοίκηση⁴²⁶ επέτρεψαν τη μακρόχρονη σταθερότητα και τη δημιουργία εκτεταμένων συμπαγών οικισμών με ώριμη κοινωνική οργάνωση και τις προϋποθέσεις για τη δημιουργία εκκλησιαστικών έργων⁴²⁷. Με προοδευτική αύξηση από τις αρχές του αιώνα μικροί ενοριακοί ναοί οικοδομούνται ή επισκευάζονται και κοσμούνται με τοιχογραφίες και τέμπλα από συλλογικές χορηγίες κοινοτήτων, ιερέων και λαϊκών, εργασίες, που συχνά γίνονται σταδιακά με

⁴²⁰ Στο κεφάλαιο αυτό επιχειρείται η κατάρτιση ενός βασικού περιγράμματος της θρησκευτικής ζωγραφικής στην Ήπειρο τον 17^ο αιώνα, σε συνάρτηση του οποίου να εξετασθεί η καλλιτεχνική παραγωγή της περιοχής του Ζαγορίου. Πλήρης και εμπειριστατωμένη παρουσίαση του θέματος με κατάλογο των Ηπειρωτικών τοιχογραφημένων μνημείων της περιόδου περιλαμβάνεται στη δημοσιευμένη διδακτορική διατριβή της κ. Α. Καραμπερίδη (Καραμπερίδη 2009, 357-396).

⁴²¹ Στη σημερινή Περιφερειακή Ενότητα (πρώην Νομός) Ιωαννίνων αλλά και με τη συμπερίληψη του νότιου τμήματος της Αλβανίας. Βλ. Καραμπερίδη 2009, 357, σημ.2821.

⁴²² Καραμπερίδη 2009, 357.

⁴²³ Βλ. ενδεικτικά Τσιάπαλη 2003. Χουλιάρης 2010. Ουζντίνα, 68-92, 109-110. Τσάμπουρας 2013, 321-322.

⁴²⁴ Χουλιάρης 2015, 140-141

⁴²⁵ Βρανούσης, Σφυρόερας 1997, 241

⁴²⁶ Βρανούσης, Σφυρόερας 1997, 252

⁴²⁷ Καραμπερίδη 2009, σημ.2823.

διακοπές για μεγάλα χρονικά διαστήματα. Ομοίως την εποχή αυτή πολλά μοναστήρια ιδρύονται κοντά σε ορεινούς οικισμούς και διακοσμούνται με χορηγίες των μοναστικών κοινοτήτων ή και με τη συνδρομή προσκυνητών από τις γύρω περιοχές.

Το πρώτο μισό του αιώνα οι ζωγράφοι προέρχονται κυρίως από την ορεινή ύπαιθρο, καθώς τα αστικά καλλιτεχνικά κέντρα της Βέροιας, της Καστοριάς και της Αχρίδας έχουν από τα τέλη του προηγούμενου αιώνα ατονήσει⁴²⁸, ενώ στη γειτονική πόλη των Ιωαννίνων μετά την αποτυχημένη επανάσταση του μητροπολίτη Τρίκκης Διονυσίου (1611) το χριστιανικό στοιχείο βρίσκεται υπό διωγμό⁴²⁹. Το οικονομικό και πνευματικό υπόβαθρο, τόσο των παραγγελιοδοτών όσο και των δημιουργών, καθορίζει το επίπεδο της τέχνης σε έργα του αντίστοιχου θεολογικού και καλλιτεχνικού περιεχόμενου⁴³⁰. Σε γενικές γραμμές επικρατούν καλλιτεχνικές αντιλήψεις με απλοϊκό μορφοπλαστικό λεξιλόγιο, αδιαφορία για το κάλλος της μορφής, σχηματοποίηση, επιπεδότητα, έμφαση στη διακοσμητικότητα και απλοποίηση λόγιων προτύπων. Ιδιαίτερα ισχυρή παραμένει η παλαιολόγεια και πρώιμη μεταβυζαντινή παράδοση της βορειοδυτικής Μακεδονίας, ενώ οι μεγάλες σχολές του 16^{ου} αιώνα προσφέρουν μια καλλιτεχνική παρακαταθήκη με υψηλό κύρος απ' όπου αντλούνται εικονογραφικοί τύποι και ζωγραφικοί τρόποι⁴³¹. Η αποσπασματική υιοθέτηση των ποικίλων προτύπων, η συνεχής προσαρμογή των πλανόδιων συνεργείων στις απαιτήσεις των παραγγελιοδοτών κάθε τύπου και η απουσία στερεής καλλιτεχνικής παιδείας είχαν ως αποτέλεσμα έναν διαρκώς μεταβαλλόμενο εκλεκτικισμό που διέπει την καλλιτεχνική παραγωγή και στον υπόλοιπο βαλκανικό χώρο⁴³².

Κυριαρχούν ζωγράφοι που κατάγονται από την περιοχή του Γράμμου⁴³³, των οποίων τα μέλη και η δράση διευρύνονται σε σχέση με τον προηγούμενο αιώνα σε μια εκτεταμένη γεωγραφική περιφέρεια, που περιλαμβάνει μαζί με την Ήπειρο, περιοχές της Μακεδονίας, της Θεσσαλίας, της σημερινής νότιας Αλβανίας και της ΠΓΔΜ. Το πρώτο μισό του 17^{ου} αιώνα τα περισσότερα έργα αναλαμβάνουν

⁴²⁸ Τσάμπουρας 2013, 8.

⁴²⁹ Λ. Βρανούσης, Β. Σφυρόερας, «Επαναστατικά κινήματα και εξεγέρσεις», *Ήπειρος*, 245-247.

⁴³⁰ Τσάμπουρας 2013, 11-12.

⁴³¹ Καραμπερίδη 2009, 362-364

⁴³² Τούρτα 1991, 226-227. Καραμπερίδη 2009, 363. Σδρόλια 2012, 379. Παϊσίδου 2002α, 273-275.

⁴³³ Καραμπερίδη 2009, 359

Λινοτοπίτες καλλιτέχνες⁴³⁴, ενώ το β΄ μισό τους διαδέχεται μία δεύτερη ομάδα με καταγωγή από την πλησιόχωρη κοινότητα της Γράμμοστας ή Γράμμουςτας⁴³⁵. Την ίδια εποχή δρουν μεμονωμένοι καλλιτέχνες από άλλους οικισμούς της οροσειράς του Γράμμου, περιοχή που αποτελεί «φυτώριο καλλιτεχνών» από τον 16^ο έως τον 18^ο αιώνα⁴³⁶.

Παράλληλα, ένας αριθμός έργων οφείλεται σε δημιουργούς ανώνυμους χωρίς πληροφορίες για την καταγωγή τους, συχνά με περιορισμένες ικανότητες που αναπαράγουν παλαιότερα βορειοελλαδίτικα πρότυπα συνδυάζοντάς τα με δυτικά στοιχεία⁴³⁷. Δεν λείπουν, αν και περιορισμένα, τάσεις που ακολουθούν ένα «λογιότερο ύφος» που βασίζεται στα μεγάλα αθωνικά έργα⁴³⁸, ενώ μοναδική περίπτωση καλλιτέχνη με καταγωγή από τις μέχρι πρόσφατα λατινοκρατούμενες περιοχές αποτελεί ο Ονούφριος ο Κύπριος του οποίου λίγα φορητά έργα της δεύτερης δεκαετίας του 17^{ου} αιώνα, εάν δεν είναι επείσακτα, μαρτυρούν την παρουσία του στο Ζαγόρι⁴³⁹.

Το δεύτερο μισό του 17^{ου} αιώνα ιδιαίτερα αισθητή είναι η επενέργεια της σύγχρονης δυτικής τέχνης και η επικράτηση τάσεων εκκοσμίκευσης⁴⁴⁰. Είναι η εποχή της ιδιαίτερης πνευματικής ανάπτυξης των Ιωαννίνων με την κορύφωση του ευεργητισμού των αποδήμων, που χρηματοδοτούν την ίδρυση ανωτέρων σχολών και καθιστούν την πόλη εκπαιδευτικό κέντρο ευρωπαϊκής εμβέλειας⁴⁴¹. Αξιοσημείωτη είναι η ανάπτυξη και των άλλων μεγάλων αστικών κέντρων της Ηπείρου με συνακόλουθη την ευημερία και της κοντινής τους υπαίθρου. Η ιθύνουσα τάξη των Ηπειρωτών εμπόρων έχει διαμορφώσει στις ελληνικές παροικίες της κεντρικής Ευρώπης, της Ιταλίας και της βόρειας Βαλκανικής μία μεικτή αισθητική επηρεασμένη από το ρεύμα του μπαρόκ αλλά και καθολικά ή καλβινιστικά εικονογραφικά σχήματα⁴⁴². Τις αντιλήψεις τους αυτές μεταφέρουν

⁴³⁴ Τούρτα 1991. Καραμπερίδη 2009. Χουλιάρας 2009, 285-372, 504-506. Τσάμπουρας 2013, 62-107 και σποραδικά.

⁴³⁵ Καραμπερίδη 2003. Καραμπερίδη 2009, 336-354. Χουλιάρας 2009, 385-508. Τσάμπουρας 2013, 35-60 και σποραδικά.

⁴³⁶ Καραμπερίδη 2009, 359.

⁴³⁷ Καραμπερίδη 2009, 367-368.

⁴³⁸ Χουλιάρας 2009, 505.

⁴³⁹ Αναλυτικά γίνεται λόγος στο κεφάλαιο IVB4.

⁴⁴⁰ Μεράντζας 2007, 16-63.

⁴⁴¹ Κουρμαντζή-Παναγιωτάκου 1991.

⁴⁴² Tsigaras 2018.

στην τουρκοκρατούμενη πατρίδα μέσω της αφιέρωσης εικόνων κορυφαίων κρητικών καλλιτεχνών⁴⁴³, ή και κατεξοχήν δυτικότροπων έργων⁴⁴⁴ στα εκκλησιαστικά ιδρύματα της γενέτειράς τους, καθώς και με τα πολυάριθμα βιβλία με χαλκογραφίες, που παραγγέλλουν και αποστέλλουν. Εξάλλου είναι η περίοδος ακμής των γιαννιώτικων τυπογραφείων της Βενετίας, των οποίων η παραγωγή φθάνει και συντελεί στην πνευματική άνθιση των Ιωαννίνων⁴⁴⁵.

Παράλληλα, στην περιοχή δημιουργείται ένα ευνοϊκότερο κλίμα δραστηριοποίησης και επιρροής Κρητών ζωγράφων μετά την πτώση των κρητικών αστικών κέντρων στους Τούρκους, καθώς σπουδαίοι δάσκαλοι καταφεύγουν στα γειτονικά Επτάνησα, όπου και διδάσκουν τη τέχνη τους⁴⁴⁶, ενώ ορισμένοι φθάνουν και στην Ήπειρο⁴⁴⁷.

Στο πλαίσιο αυτό από την έβδομη δεκαετία του 17^{ου} αιώνα την τέχνη της περιοχής των Ιωαννίνων και της άμεσης και ορεινής υπαίθρου της ανανεώνει μια ομάδα καλλιτεχνών που έχουν εμβαθύνει στη δυτική τέχνη, αλλά και εμφατικά επανέρχονται συχνά σε εικονογραφικές και διακοσμητικές αρχές των μνημείων της Σχολής των Θηβών. Οι νέες αυτές αντιλήψεις εντάσσονται σε ένα ευρύτερο καλλιτεχνικό ρεύμα που εμφανίζεται πριν τα μέσα του αιώνα στην εκκλησιαστική ζωγραφική της κεντρικής Ελλάδας, κυριαρχεί τις επόμενες δεκαετίες στην Ήπειρο⁴⁴⁸ και καθορίζει σημαντικά τις καλλιτεχνικές εξελίξεις του επόμενου αιώνα για τη διαμόρφωση μιας σημαντικής εντόπιας ζωγραφικής παράδοσης με ευρύτερη αναγνώριση και διάδοση⁴⁴⁹.

Είναι αξιοσημείωτο ότι το σύνολο των τάσεων και το έργο των σημαντικότερων καλλιτεχνών που έδρασαν στην Ήπειρο κατά τον 17^ο αιώνα αναγνωρίζονται στη μνημειακή ζωγραφική του Ζαγορίου, καταδεικνύοντας τις

⁴⁴³ Για παράδειγμα η περίφημη εικόνα «Επί σοι χαίρει» του Θεόδωρου Πουλάκη, αφιέρωμα στη μονή Αρχιμανδρείου Ιωαννίνων του εγκατεστημένου στη Βενετία Γιαννιώτη Πάνου Πουλημένου. Τσιγαρίδας 1972.

⁴⁴⁴ Όπως η εικόνα των Δραμεσιών στο Βυζαντινό Μουσείο Ιωαννίνων. Δ. Τριανταφυλλόπουλος, Από τον θρησκευτικό πίνακα στη λατρευτική εικόνα. Μια περίπτωση από την Ήπειρο, ΔΧΑΕ, περ.Δ', τ.20 (1998), 351-363.

⁴⁴⁵ Βρανούσης, Σφυρόερας 1997δ, 268.

⁴⁴⁶ Χατζηδάκης 1987, 93. Βοκοτόπουλος 1990, 103-104, 126-127.

⁴⁴⁷ Παπαδοπούλου, Τσιάρα 2002.

⁴⁴⁸ Μεράντζας 2007, 16-63. Καραμπερίδη 2009, 369-370. Χουλιάρας 2013. Πέττας 2009. Το καλλιτεχνικό αυτό ρεύμα αναλύεται στο κεφάλαιο IVB3.

⁴⁴⁹ Μεράντζας 2007, 64-101.

οικονομικές δυνατότητες αλλά και την ενημέρωση της τοπικής εκκλησίας και του ποιμνίου της για τις καλλιτεχνικές εξελίξεις στην ευρύτερη περιοχή. Όπως σημειώθηκε και για τον 16^ο αιώνα, είναι βέβαιο ότι πολλά τοιχογραφικά σύνολα χάθηκαν κατά τους επόμενες περιόδους λόγω της ραγδαίας οικονομικής ανάπτυξης του τόπου και της ανοικοδόμησης νέων ναών επάνω στους παλαιότερους ή επικάλυψης παλαιών ζωγραφικών στρωμάτων από νέα.

Η συνέχιση της δράσης των Λινοτοπιτών αποτυπώνεται στις τοιχογραφίες πέντε μνημείων του πρώτου μισού του 17^ο αιώνα. Ο τοιχογραφικός διάκοσμος του ναού της **Κοίμησης της Θεοτόκου στο Τσερβάρι/ Ελαφότοπο (π.1616)**, συλλογική παραγγελία των κατοίκων του χωριού, αποτελεί το πρώτο σωζόμενο μνημειακό σύνολο του Λινοτοπίτη Μιχαήλ στο Ζαγόρι με τη συνεργασία ενός λιγότερο ικανού συνεργάτη του, που έχει ταυτιστεί με τον συντοπίτη του Θεολόγη⁴⁵⁰. (εικ.84α). Αργότερα, το έτος 1645/6, ο νότιος τοίχος του μνημείου, πιθανώς λόγω φθορών, διακοσμήθηκε εκ νέου από τον γιο του Μιχαήλ, τον Κωνσταντίνο⁴⁵¹ (εικ.84β).

Στην κοινότητα της Βεζήτζας, η οποία περιλάμβανε τα σημερινά χωριά Βίτσα και Μονοδένδρι, τέσσερα μνημεία περιλαμβάνουν τοιχογραφίες των δύο αυτών Λινοτοπιτών. Υπογεγραμμένα έργα τους αποτελούν ο διάκοσμος των ναών του **Αγίου Νικολάου στη Βίτσα (Μιχαήλ 1618-9)** (εικ.85α-β) και του **Αγίου Μηνά στο Μονοδένδρι (Μιχαήλ και Κωνσταντίνος 1819)** (εικ.86α-β), ενώ τους αποδίδονται με επιφυλάξεις, οι τοιχογραφίες του ναού των Ταξιαρχών Βίτσας⁴⁵². Έργο αποδοσμένο στην όψιμη φάση του Κωνσταντίνου (τέταρτη-πέμπτη δεκαετία του 17^{ου} αιώνα) θεωρείται ο τοιχογραφικός διάκοσμος του καθολικού της **μονής Προφήτη Ηλία** στα περίχωρα της κοινότητας⁴⁵³ (εικ.88α-β). Τέλος, στη **Λιτοβιάνιστα/ Κλειδωνιά, οι τοιχογραφίες του ιερού βήματος και του τρούλου του ναού του Αγίου Νικολάου (1621-1622)** αποδίδονται με ασφάλεια στον Μιχαήλ⁴⁵⁴ (εικ.87α-β). Η δράση και οι καλλιτεχνικές αρχές των Λινοτοπιτών ζωγράφων της περιόδου στην περιοχή θα αναλυθούν διεξοδικά παρακάτω με βάση τόσο τα εντοίχια όσο και τα φορητά έργα τους.

⁴⁵⁰ Χουλιάρης 2009, 363-387. Τσάμπουρας 2013, 6-77.

⁴⁵¹ Χουλιάρης 2009, 31-32, 321-322. Χουλιάρης 2011, 367, 387. Τσάμπουρας 2013, 211-213.

⁴⁵² Λόγω επιζωγραφίσεων και αιθάλης οι τοιχογραφίες είναι δυσδιάκριτες. Καραμπερίδη 2009, 317, 384

⁴⁵³ Καραμπερίδη 2009, 320-321, 383.

⁴⁵⁴ Χουλιάρης 2009, 353-372.

Μία δεύτερη καλλιτεχνική ομάδα που εργάζεται παράλληλα με το συνεργείο του Μιχαήλ Λινοτοπίτη τη δεύτερη δεκαετία σε τοιχογραφίες του δυτικού Ζαγορίου αποτελούν οι Δημήτριος, Θεόδωρος και Κώστας, οι οποίοι υπογράφουν τη διακόσμηση του ναού του **Αγίου Αθανασίου Λιτοβιάνιστας /Κλειδωνιάς (1617)**⁴⁵⁵ (εικ. 89) και τους έχει αποδοθεί η παράσταση της Δευτέρας Παρουσίας στη **δυτική όψη του καθολικού της μονής Ευαγγελίστριας στο Καστράκι του Αγίου Μηνά**⁴⁵⁶. Οι δύο πρώτοι καλλιτέχνες υπογράφουν το 1618 τον ναό της Κοίμησης της Θεοτόκου στην Βελτσίστα-Κληματιά⁴⁵⁷, ενώ η συμμετοχή τους έχει αναγνωριστεί και στον κυρίως ναό της Αγίας Παρασκευής στο Καλέτζι, νότια των Ιωαννίνων⁴⁵⁸. Έμμεση είναι η επίδρασή τους σε άλλα έργα του Καλετζίου⁴⁵⁹ και του Πωγωνίου⁴⁶⁰. Η τέχνη τους ιδιαίτερα εκλεκτικιστική, συνδυάζει τις παραδόσεις της όψιμης βυζαντινής και πρώιμης μεταβυζαντινής τέχνης της Μακεδονίας, της Σχολής των Θηβών αλλά και ισχυρές επιρροές από κρητικές εικόνες του 15^{ου}-16^{ου} αιώνα και τοιχογραφίες Κρητών ζωγράφων του 16^{ου} αιώνα στον Άθω και τα Μετέωρα.⁴⁶¹

Το δεύτερο μισό του αιώνα η παρουσία των Γραμμοστινών ζωγράφων αντιπροσωπεύεται από τρία τοιχογραφικά σύνολα στην περιοχή του δυτικού Ζαγορίου. Στη **μονή Αγίων Αναργύρων Λιτοβιάνιστας/ Κλειδωνιάς (1661)** (εικ.90α-β) αναγνωρίζεται αναμφίβολα το τεχνοτροπικό ιδίωμα του Ιωάννη Σκούταρη⁴⁶², όπως και σε μικρό σωζόμενο τμήμα του Ιερού Βήματος στον **ναό της Κοίμησης της Θεοτόκου στην ίδια κοινότητα** (Πλατυτέρα, Ανάληψη του Χριστού)⁴⁶³(εικ.91α-β). Υπογεγραμμένο έργο της ωριμότητας του καλλιτέχνη σε συνεργασία με τους συντοπίτες του αδελφούς Δημήτριο και Γεώργιο αποτελούν οι τοιχογραφίες του καθολικού της **μονής Σπηλαιώτισσας κοντά στην κοινότητα της Αρτσιόστας/Αρίστης**⁴⁶⁴ (1672/1673) (εικ.92α-δ). Στο συνεργείο ή τον ευρύτερο κύκλο

⁴⁵⁵ Χουλιάρης 2009, 171-280.

⁴⁵⁶ Χουλιάρης 2009, 238, 281-284.

⁴⁵⁷ Χουλιάρης 2009, 240-241. Μεταβυζαντινά Μνημεία Κληματίας 2014, 129-155.

⁴⁵⁸ Χουλιάρης 2015, 137-138, 84-91.

⁴⁵⁹ Στον νάρθηκα της Αγίας Παρασκευής και τον ναό του Αγίου Νικολάου στο Καλέτζι. Χουλιάρης 2015, 91-120.

⁴⁶⁰ Στον νάρθηκα της μονής Προδρόμου στην Κάτω Μερόπη Πωγωνίου και τον ναό Κοίμησης Δελβινακίου (α' φάση 1618-19). Χουλιάρης 2009, 240-242. Μεταβυζαντινά Μνημεία Κληματίας, 142.

⁴⁶¹ Χουλιάρης 2009, 236-242, 505.

⁴⁶² Χουλιάρης 2009, 39-41, 385-440.

⁴⁶³ Χουλιάρης 2009, 410-411.

⁴⁶⁴ Χουλιάρης 2009, 41-44, 441-502.

τους θα πρέπει να αποδοθεί το **α΄ στρώμα στο Ιερό Βήμα της μονής Αγίας Παρασκευής Σκαμνελίου** Ζαγορίου (εικ.93α-β). Οι άγγελοι της Αγγελικής Λειτουργίας παραπέμπουν στο πλάσιμο και σε λεπτομέρειες των ενδυμάτων της ίδιας παράστασης στη μονή Σπηλαιώτισσας⁴⁶⁵.

Το τελευταίο τέταρτο του αιώνα στο ανατολικό Ζαγόρι στα καθολικά δύο μονών του **Γρεβενιτίου, του Αγίου Δημητρίου (1668;)** (εικ.94α-β) και της **μονής Βοτσάς [κυρίως ναός-λιτή 1680 (εικ.95 α-δ), εξωτερική τοιχογραφία 1697 (εικ.95ε)],** οι τοιχογραφίες ακολουθούν το νέο καλλιτεχνικό ρεύμα με επιρροές από τη δυτικοευρωπαϊκή τέχνη του μανιερισμού και του μπαρόκ. Ο ζωγράφος ιερέας Αθανάσιος που αναφέρεται με τους συνεργάτες του μοναχούς στην κτιτορική επιγραφή της μονής Βουτσάς είναι ντόπιος, καταγόμενος από το Γρεβενίτι. Αναμφισβήτητα, η διαμόρφωση των ανανεωμένων καλλιτεχνικών του αντιλήψεων συνδέεται με τη μονή Βοτσάς, καθίδρυμα με βυζαντινό παρελθόν και σημαντική πνευματική κίνηση και βιβλιοθήκη, επίκεντρο ζυμώσεων στο σταυροδρόμι μεταξύ Θεσσαλίας, Μακεδονίας και Ηπείρου. Το ιδίωμα αυτό, προφανώς κινούμενο σε μοναστικούς κύκλους της περιοχής, απαντά αργότερα και στο κεντρικό Ζαγόρι, στην ιστορική βυζαντινή **μονή της Αγίας Παρασκευής Βεζιτζας /Μονοδενδρίου (νότιος τοίχος 1689)** (εικ.96α-β)⁴⁶⁶.

⁴⁶⁵ Μεράντζας 2007, 135, εικ. 292 α-β.

⁴⁶⁶ Βοκοτόπουλος 1966, 305. Σιαμέτης 2001.

IVB

ΟΙ ΦΟΡΗΤΕΣ ΕΙΚΟΝΕΣ, ΤΑ ΤΕΜΠΛΑ ΚΑΙ ΟΙ ΖΩΓΡΑΦΟΙ ΤΟΥ 17^{ου} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ

Κυρίαρχες και δευτερεύουσες τάσεις της θρησκευτικής ζωγραφικής του 17^{ου} αιώνα, οι επώνυμοι ζωγράφοι και η ένταξη των φορητών έργων του Ζαγορίου στην καλλιτεχνική τους πορεία.

Η σταδιακή αύξηση της καλλιτεχνικής παραγωγής τον 17^ο αιώνα, που επισημάνθηκε για τη μνημειακή ζωγραφική, αντικατοπτρίζεται εναργέστερα στον μεγάλο αριθμό των σωζόμενων φορητών έργων της περιόδου. Αν και κατά χώραν σώζονται μόνον οκτώ τέμπλα με τις συνανήκουσές τους εικόνες, δεκάδες έργων απόκεινται αποθηκευμένα στα υπερώα των ναών των περισσότερων κοινοτήτων, συνήθως σε άσχημη κατάσταση διατήρησης, συχνά αμαυρά ή έντονα απολεπισμένα και μη επιδεχόμενα επαρκών παρατηρήσεων .

Από το αξιοποιήσιμο υλικό προέκυψε ένα ευρύ φάσμα διατυπώσεων, με μεγαλύτερη ποικιλία και διασπορά, σε σύγκριση με τη σωζόμενη μνημειακή ζωγραφική. Έτσι, καταχωρήθηκαν ποικίλες τάσεις, εκλεκτικιστικές προσεγγίσεις, ενώ στα κυρίαρχα ρεύματα προσγράφηκαν νέα φορητά έργα, συμπληρώθηκαν στοιχεία για την πορεία επώνυμων ζωγράφων, αναγνωρίστηκαν καλλιτέχνες που δεν είχαν μέχρι στιγμής θησαυριστεί από την έρευνα και αποτιμήθηκαν έργα, που αντιπροσωπευτικά επιλέγησαν και παρουσιάζονται στη συνέχεια.

IVB1. Οι Λινοτοπίτες ζωγράφοι

Η δράση των Λινοτοπιτών ⁴⁶⁷ ζωγράφων στην περιοχή συνεχίζεται αδιάλειπτα μέχρι την έκτη δεκαετία του 17^{ου} αιώνα. Αποτελούν την κυρίαρχη καλλιτεχνική ομάδα, που καθορίζει τις τάσεις της εκκλησιαστικής ζωγραφικής και έχει από νωρίς καταξιωθεί στη συνείδηση όλων των κατηγοριών χορηγών. Αναλαμβάνουν την τοιχογράφηση αλλά και τη ζωγραφική τέμπλων και φορητών εικόνων, υπογράφοντας ενίοτε τα έργα τους, στοιχείο που συχνά δεν σώζεται λόγω φθορών και επιζωγραφίσεων των τοιχογραφιών ή της αποσπασματικής διατήρησης

⁴⁶⁷ Βλ. κεφάλαια IIIA και IIIB.

των τέμπλων. Από τους επώνυμους καλλιτέχνες της ομάδας εργάζονται στην περιοχή την περίοδο αυτή ο Μιχαήλ και ο γιος του Κωνσταντίνος, ενώ έχει αναγνωριστεί και η συμμετοχή του Θεολόγη. Στα φορητά έργα ανιχνεύεται το χέρι ενός ακόμη μέλους της ομάδας, ίσως του Νικολού και τα πρώτα βήματα του Νικολάου (IV)⁴⁶⁸.

Τέμπλα και εικόνες προσγραφόμενα στην τέχνη του Μιχαήλ και του συνεργείου του.

Ο Μιχαήλ αποτελεί τον κορυφαίο και περισσότερο δραστήριο ζωγράφο των τεσσάρων πρώτων δεκαετιών του 17^{ου} αιώνα στην περιοχή της Ηπείρου, συμπεριλαμβανομένης και της σημερινής νότιας Αλβανίας. Οι καταβολές της τεχνικής και τεχνοτροπικής του προσέγγισης βασίζονται στην παρακαταθήκη του συντοπίτη του Νικόλαου (II)⁴⁶⁹, ο οποίος φαίνεται ότι υπήρξε δάσκαλός του, συνεργάστηκε μαζί του και του κληροδότησε ανθίβολα αλλά και το πελατειακό του δίκτυο. Ο Μιχαήλ επηρεάστηκε σε μεγάλο βαθμό από τους κορυφαίους δασκάλους της Σχολής των Θηβών και ιδιαίτερα τον Φράγγο Κονταρή και τις τοιχογραφίες του ναού της Μεταμόρφωσης του Σωτήρα στη Βελτσίστα, ενώ διατήρησε πολλά στοιχεία της μακεδονικής υστεροβυζαντινής και πρώιμης μεταβυζαντινής παράδοσης⁴⁷⁰.

Το γεγονός ότι συνυπογράφει με τον Νικόλαο (II) τις τοιχογραφίες της μονής Μακρυαλέξη (1599)⁴⁷¹ δηλώνει ότι ήδη από το τέλος του 16^{ου} αιώνα ήταν ώριμος και καταξιωμένος καλλιτέχνης⁴⁷². Την πρώτη πενταετία του 17^{ου} αιώνα έχει γνωρίσει ευρεία αποδοχή⁴⁷³ και φαίνεται ότι έχει ήδη διαμορφώσει το προσωπικό του καλλιτεχνικό ιδίωμα. Ο φυσιογνωμικός τύπος και η εύρωστη πλαστική μορφή

⁴⁶⁸ Βλ. αναλυτικά παρακάτω.

⁴⁶⁹ Έχει γίνει λόγος στο κεφάλαιο III B.

⁴⁷⁰ Το έργο του Μιχαήλ εξετάζεται αναλυτικά: Τούρτα 1991. Καραμπερίδη 2009. Χουλιάρας 2009. Τσάμπουρας 2013, 73-74, όπου και διεξοδικά αναφέρεται η παλαιότερη βιβλιογραφία. Δεν ταυτίζεται με τον ομώνυμο ζωγράφο της μονής Φωτμού (Τούρτα 1991, 227. Καραμπερίδη 2009, 298, σημ. 2491. Τσάμπουρας 2013, 74 σημ. 325.)

⁴⁷¹ Βλ. κεφάλαιο III B.

⁴⁷² Η πρώιμη καταξίωση του διαφαίνεται και από το γεγονός ότι μετακαλείται το 1601-2 από τον σημαντικό έμπορο Σιμωτά για την τοιχογράφηση της μονής Σωσίνου (Τσάμπουρας 2013, 75).

⁴⁷³ Του αποδίδονται οι τοιχογραφίες της μονής Σωσίνου (1601-2), της μονής Εισοδίων Περιστερίου Παγωνίου (1603), του ναού του Αγίου Ιωάννη του Προδρόμου Πολυλόφου (1603-4), ενώ υπογράφει τις τοιχογραφίες του ναού Κοίμησης της Θεοτόκου στο Ζερβάτι (1605-6), όπου ζωγραφίζει και εικόνες του τέμπλου (Τσάμπουρας 2013, 13, 74).

του Παντοκράτορα στην εικόνα από το Ζερβάτι (1605-1606)⁴⁷⁴ (εικ. 113) επαναλαμβάνεται σε όλα τα μετέπειτα έργα του⁴⁷⁵.

Από τα μέσα της δεύτερης μέχρι τα μέσα της τρίτης δεκαετίας εργάζεται σε περίπου έξι ναούς στο Ζαγόρι, σε τοιχογραφίες και τέμπλα⁴⁷⁶. Από αυτά το παλαιότερο τοιχογραφικό σύνολο ανήκει στον ναό της Κοίμησης της Θεοτόκου Ελαφοτόπου (π.1616)⁴⁷⁷ (εικ.84α). Εάν η πρωιμότερη της κυρίας φάσης εξίτηλη αφιερωματική παράσταση στον νότιο τοίχο οφείλεται επίσης στον Μιχαήλ, όπως υποστήριξε ο μελετητής του μνημείου⁴⁷⁸, τότε η εργασία του Λινοτοπίτικου συνεργείου είναι συνεχής για τρεις δεκαετίες, αρχής γενομένης με τη ζωγραφική του τέμπλου (δεσποτικές εικόνες, αποστολικά), που είχε πιθανότατα φιλοτεχνηθεί στα τέλη του προηγούμενου αιώνα από το συνεργείο των Νικολάου(II)⁴⁷⁹.

Στις υπογεγραμμένες τοιχογραφίες της περιόδου (1616), αν και λόγω των φθορών λίγα πρόσωπα επιτρέπουν την παρατήρηση των μορφοπλαστικών μέσων, διακρίνεται μαλακό πλάσιμο με βαθμιαίες μεταβάσεις μεταξύ των φωτεινών και σκιασμένων μερών, ακριβές σχέδιο στην απόδοση των έντονων φυσιognωμικών χαρακτηριστικών⁴⁸⁰, αβρότητα και ζωντάνια (εικ.99). Τα χαρακτηριστικά αυτά αναγνωρίζονται στην εικόνα της **Παναγίας Οδηγήτριας που φυλάσσεται στον ναό του Αγίου Νικολάου Τζερβαρίου/ Ελαφοτόπου αρ.24** (εικ.97α-γ). Το έργο ακολουθεί πιστά το εικονογραφικό σχήμα των παλαιότερων εικόνων του συνεργείου στα Άνω Πεδινά/Σουδενά (αρ.15) και το Τσερβάρι/Ελαφότοπο (αρ. 19) με τα δισκάρια με τους αγγέλους στις άνω γωνίες. Ωστόσο, στην απόδοση του προσώπου της Παναγίας είναι έκδηλη η επιρροή από έργα της Σχολής των Θηβών, η οποία καθόρισε ευρύτερα το έργο του ζωγράφου⁴⁸¹. Ο φυσιognωμικός τύπος με τα βυθισμένα στη σκιά μάτια και την έντονα εσωστρεφή καμπύλη του προσώπου της που τονίζεται από τη γαμψή μύτη και το «μαζεμένο» αβρό πηγούνι αποτελεί, όπως σημειώνει η Αχειμάστου-Ποταμιάνου, χαρακτηριστική επιλογή των καλλιτεχνών της

⁴⁷⁴ Τσάμπουρας 2013, εικ.353, 354β

⁴⁷⁵ βλ. την εικόνα του Χριστού Παντοκράτορα στην Κλειδωνιά αρ. 27.

⁴⁷⁶ Τσάμπουρας 2013, 74-82, όπου και προηγούμενη βιβλιογραφία.

⁴⁷⁷ Για τη χρονολόγηση βλ. Χουλιαράς 2012.

⁴⁷⁸ Χουλιαράς 2010, 364-365. Ο Τσάμπουρας θεωρεί ότι η παράσταση ανήκει στο στρώμα του Μιχαήλ, που χρονολογεί στα 1616 (Τσάμπουρας 2013,149-151).

⁴⁷⁹ Βλ. προηγούμενο κεφάλαιο III B.

⁴⁸⁰ Χουλιαράς 2009, 317-318.

⁴⁸¹ Τούρτα 1991, 212-214.

Σχολής σε μια σειρά τοιχογραφίες και εικόνες⁴⁸². Από τα έργα αυτά η εξεταζόμενη εικόνα του Ελαφοτόπου βρίσκεται πλησιέστερα στον τύπο των ομόθεμων εικόνων του 16^{ου} αιώνα στην Παρηγορήτισσα της Άρτας (εικ.98)⁴⁸³ και στο Βυζαντινό και Χριστιανικό Μουσείο Αθηνών⁴⁸⁴ με το προτεταμένο μέτωπο και τα σμιχτά φρύδια. Το μαλακό ροδαλό πλάσιμο των προσώπων παραπέμπει σε πρόσωπα στις τοιχογραφίες του ναού της Κοίμησης της Θεοτόκου στην ίδια κοινότητα (1616) (εικ. 99)⁴⁸⁵ και επιβεβαιώνει τη σύγχρονη χρονολόγησή τους⁴⁸⁶.

Στην ίδια περίοδο φαίνεται ότι ανήκει **τμήμα στυλώματος τέμπλου, τοποθετημένο σε β' χρήση στο ναΰδριο του Αγίου Γεωργίου στο Μονοδένδρι αρ.25** (εικ.100α-β). Στο έργο περιλαμβάνονται στηθαίες μορφές αγίων με φυσιογνωμικούς τύπους, πλάσιμο,πραγμάτευση της πτυχολογίας και επιγραφές⁴⁸⁷, που ανήκουν χωρίς αμφιβολία στο ιδίωμα του Μιχαήλ με τη συμμετοχή συνεργατών του⁴⁸⁸. Ο άγιος Τρύφων με μαλλιά που σχηματίζουν βοστρύχους πίσω από τα αφτιά και με ίδια ενδύματα αλλά διαφορετική στάση εικονίζεται στη μονή Πατέρων Ζίτσας⁴⁸⁹. Η αγία Κυριακή με καλύπτρα και το ίδιο στέμμα αναγνωρίζεται στη μονή Μεταμόρφωσης στο Γεωργουτσάτι στη σημερινή Αλβανία (1616)⁴⁹⁰. Ο φυσιογνωμικός τύπος του Δαμιανού με τα αμυγδαλόσχημα μάτια με επιμηκυμένο και τονισμένο το άνω βλέφαρο, τα τοξωτά φρύδια που ενώνονται με βαθιά ρυτίδα συνοφρύωσης και τονίζονται από έντονα καμπύλα υπερόφρυα τόξα (εικ.100β) ταυτίζεται με τη μορφή του αγίου⁴⁹¹ αλλά και άλλων μεσηλικών προσώπων στους ναούς της Κοίμησης της Θεοτόκου Ελαφοτόπου (πρβλ. εικ. 100β και 101) και του

⁴⁸² Την ενιαία τυπολογία επισημαίνει η Αχειμάστου-Ποταμιάνου, η οποία απαριθμεί και μια σειρά έργων. Αχειμάστου-Ποταμιάνου 2006, 308, σημ. 12.

⁴⁸³ Παπαδοπούλου, Τσιάρρα 2008, 102-104.

⁴⁸⁴ Τη β' όψη με παράσταση Οδηγήτριας (16^{ου} αιώνα) της αμφιπρόσωπης εικόνας της Σταύρωσης (9^{ου}-13^{ου} αιώνα). Αχειμάστου-Ποταμιάνου 1998, 16-17, αρ.1.

⁴⁸⁵ βλ. ενδεικτικά Χουλιαράς 2009, εικ.210, 245.

⁴⁸⁶ Στον ίδιο ναό σώζεται μία ακόμη εικόνα με ένθρονο τον άγιο Νικόλαο πλαισιωμένο από τις ημίσωμες μορφές του Χριστού και της Θεοτόκου σε δισκάρια της ίδιας περιόδου, που όμως καλύπτεται από επιζωγράφιση του 20^{ου} αιώνα.

⁴⁸⁷ βλ. ενδεικτικά Τούρτα 1991, 90-97. Καραμπερίδη 2009, πιν 1^α, 155, 157 (μονή Πατέρων Ζίτσας). Χουλιαράς 2009, πιν.344 (ναός Κοίμησης της Θεοτόκου Ελαφοτόπου), 272, 274 (ναός Αγίου Νικολάου Κλειδωνιάς).

⁴⁸⁸ Τούρτα 1991, 173-174. Καραμπερίδη 2009, 305.

⁴⁸⁹ Καραμπερίδη 2009, 276.

⁴⁹⁰ Τσάμπουρας 2013, εικ.347β. Για την εικονογραφία της αγίας βλ. Καραμπερίδη 2009, 275. Τσιλιπάκου 2007, 227-228.

⁴⁹¹ Τούρτα 1991, πίν 90 α.

Αγίου Νικολάου Βίτσας⁴⁹². Αντίστοιχα η απόδοση των αγίων γυναικών στα δύο άνω διάχωρα αναγνωρίζεται σε άγιες στο ίδιο μνημείο⁴⁹³(πρβλ. εικ.100^α και 102).

Τυπική είναι και η μορφή και θέση των γραμμάτων στη λέξη «ΑΓΙΟΣ» που συνοδεύει τη μορφή του Δαμιανού, που αναγνωρίζεται σε σειρά έργων του συνεργείου του Μιχαήλ⁴⁹⁴(πρβλ. εικ.100 β και 101). Για τις μορφές των αγίων Κυριακής και Αικατερίνης που φέρουν επιζωγραφίσεις και δεν μπορούν να γίνουν παρατηρήσεις για το πλάσιμο, μας διαφωτίζουν οι επιγραφές τους στις οποίες η μορφή του α με θηλιά, που αναγνωρίζεται και στις τοιχογραφίες του ναού της Κοίμησης της Θεοτόκου Ελαφοτόπου και της μονής Πατέρων, παραπέμπει στο χέρι συνεργάτη του Μιχαήλ που έχει ταυτιστεί με τον Θεολόγη⁴⁹⁵(εικ.102). Η επιγραφή «ΤΡΗΦΟΝΟΣ», η οποία απαντά στο δυτικό τοίχο του ναού της Κοίμησης στον Ελαφότοπο⁴⁹⁶ και δεν επαναλαμβάνεται σ' αυτόν τον τύπο στις μεταγενέστερες τοιχογραφίες των ναών του Αγίου Νικολάου Βίτσας (1618) και Αγίου Μηνά Μονοδενδρίου (1619-1620)⁴⁹⁷ τοποθετεί το έργο πριν από το 1618.

Στα τέλη της δεύτερης δεκαετίας του 17^{ου} αιώνα ο Μιχαήλ φθάνει στην καλλιτεχνική του ωριμότητα στις τοιχογραφίες στους ναούς του Αγίου Νικολάου Βίτσας (εικ.85α-β) και Αγίου Μηνά Μονοδενδρίου (εικ.86α-β)⁴⁹⁸. Στην ακμή της ζήτησής του είναι έκδηλη η γρήγορη και διεκπεραιωτική πραγμάτευση των έργων του με τυποποίηση και επανάληψη των φυσιογνωμικών τύπων, συνοπτική απόδοση των μορφών, χρώματα που δεν έχουν δουλευτεί για την απόδοση επιμέρους τονικών διαβαθμίσεων⁴⁹⁹. Και στους δύο ναούς συνεργάζεται με τον γιο του Κωνσταντίνο, με τον οποίο συνυπογράφει τις τοιχογραφίες του Μονοδενδρίου⁵⁰⁰, ενώ την ίδια περίοδο ίσως τοιχογράφησαν και τον γειτονικό ναό των Ταξιαρχών

⁴⁹² Ενδεικτικά βλ. τον άγιο Μερκούριο (Τούρτα 1991, πίν. 22β).

⁴⁹³ Τούρτα 1991, πίν.70β, 71^α, 79^α.

⁴⁹⁴ βλ. ενδεικτικά Τούρτα 1991, 90-97 (ναοί Αγίου Νικολάου Βίτσας και Αγίου Μηνά Μονοδενδρίου). Καραμπερίδη 2009, πίν.1^α, 155, 157 (μονή Πατέρων Ζίτσας). Χουλιαράς 2009, πίν.344 (ναός Κοίμησης της Θεοτόκου Ελαφοτόπου), 272, 274 (ναός Αγίου Νικολάου Κλειδωνιάς).

⁴⁹⁵ Για την τυπολογία των ίδιων γραμμάτων βλ. ενδεικτικά Χουλιαράς 2009, εικ. 203-204 και Καραμπερίδη 2009, πίν.156.

⁴⁹⁶ Χουλιαράς 2009, 315, σημ.1843.

⁴⁹⁷ Τούρτα 1991, 167, πίν. 97^α.

⁴⁹⁸ Τούρτα 1991.

⁴⁹⁹ Τσάμπουρας 2013, 161.

⁵⁰⁰ Τσάμπουρας 2013, 77.

Βίτσας⁵⁰¹. Τα τέσσερα μνημεία στη Βεζήτζα καταδεικνύουν το μεγάλο έργο που ανέλαβε το συνεργείο στην κοινότητα τη δεύτερη δεκαετία, ενώ αργότερα την πέμπτη δεκαετία ο Κωνσταντίνος θα επιστρέψει για την τοιχογράφηση της μονής Προφήτη Ηλία (αποδ.)⁵⁰² (εικ.88 α-β).

Ο Μιχαήλ στις αρχές της τρίτης δεκαετίας εξακολουθεί να εργάζεται στις περιοχές της Δρόπολης και του Ζαγορίου, χωρίς να αφήνει ακόμη και μικρής κλίμακας παραγγελίες που αφορούσαν περιορισμένα τμήματα των ναών. Στην **Λιτοβιάνιστα/ Κλειδωνιά** του δυτικού Ζαγορίου ζωγραφίζει το τεταρτοσφαίριο της αψίδας και τον τρούλο στον **ναό του Αγίου Νικολάου το 1621-3** (εικ.87α-β) με τη χορηγία του κάποιου Νικόλα Κυργιάκη, ο οποίος χρηματοδοτεί έργα και σε άλλους ναούς της κοινότητας⁵⁰³. Παράλληλα αναλαμβάνει τις τρεις δεσποτικές εικόνες του τέμπλου, με τη χρηματοδότηση άλλων αφιερωτών, λαϊκών από το εκκλησίασμα της ενορίας⁵⁰⁴.

Η **εικόνα του Αγίου Νικολάου με δεκαέξι περιμετρικές σκηνές του βίου (1621-2) αρ.26** (εικ.103α-στ, 106, 108 α-γ) αντιπροσωπεύει το ευρύ εικονογραφικό ρεπερτόριο που διαθέτει ο καλλιτέχνης για το θέμα, το οποίο έχει πραγματευτεί παλαιότερα σε τρεις παραστάσεις στις τοιχογραφίες του ναού του Αγίου Νικολάου Βίτσας (1618)⁵⁰⁵ και αργότερα αποτυπώνει μαζί με τους συνεργάτες του σε δεκαέξι σκηνές με είκοσι ένα επεισόδια στις τοιχογραφίες του ναού του Αγίου Νικολάου στη Σαρακήνιστα Λιούτζης (1629-30) στην κοιλάδα του Δρίνου στη νότια Αλβανία⁵⁰⁶. Στην εικόνα ακολουθείται η ίδια εικονογραφία με τις τοιχογραφίες των δύο αυτών μνημείων με μείωση όμως των δευτερευόντων προσώπων και απλοποίηση του αρχιτεκτονικού βάθους, προφανώς για την οικονομία του χώρου (πρβλ εικ. 103β-γ και 104). Στις τοιχογραφίες της Σαρακήνιστας διακρίνονται οι παραλλαγές των συνεργατών του Μιχαήλ⁵⁰⁷.

⁵⁰¹ Δεν μπορούν να διατυπωθούν ασφαλή συμπεράσματα λόγω των επιζωγραφίσεων και της επικαθισμένης αιθάλης. Για την αναγνώριση της εργασίας των δύο καλλιτεχνών στον ναό βλ. Καραμπερίδη 2009, 394.

⁵⁰² Τσάμπουρας 2013, 343-344.

⁵⁰³ Χουλιαράς 2009, 353-372. Τσάμπουρας 2013, 316-319.

⁵⁰⁴ Τριανταφυλλόπουλος 1975, 30-33, εικ 38-42. Τούρτα 2001, 352-4, εικ.15-17. Τσάμπουρας 2013, 78, 318-319.

⁵⁰⁵ Τούρτα 1991, 128-131, πίν.15, 71β,72.

⁵⁰⁶ Σκαβάρα 2011, 259-266, 414-418, εικ. 274-288

⁵⁰⁷ Σκαβάρα 2011, ο.π.

Κυριαρχούν πρότυπα από τη μακεδονική και σερβική υστεροβυζαντινή εικονογραφία, δευτερευόντως υιοθετούνται στοιχεία από τα τοιχογραφικά σύνολα της Σχολής των Θηβών στην Ήπειρο, ενώ έμμεσες είναι οι επιρροές από κρητικά έργα. Οι περιμετρικές σκηνές τιτλοφορούνται συντελώντας στον κατηχητικό ρόλο του έργου⁵⁰⁸. Στη σκηνή της Γέννησης του αγίου⁵⁰⁹ (εικ.103α) ακολουθείται η βυζαντινή παράδοση του θέματος⁵¹⁰, με τη διαφορά ότι στο επεισόδιο του λουτρού δεν αποδίδεται το σύνθημα διαχρονικά θαύμα με το βρέφος να στέκεται όρθιο στη φιάλη⁵¹¹, αλλά η απλή απεικόνισή του στην αγκαλιά της θεραπεϊνίδας, όπως στις σκηνές Γενεσίου της Θεοτόκου ή του Προδρόμου⁵¹². Η διάταξη των δύο κοριτσιών πίσω από χαμηλό τοίχο και εν γένει το αρχιτεκτονικό βάθος ομοιάζουν με της ομόθεμης σκηνής στις τοιχογραφίες του ναού του Αγίου Νικολάου Σαρακήνιστας (1630)⁵¹³.

Η παράσταση με τον άγιο στο «διδασκαλίον»⁵¹⁴ (εικ. 106) την ώρα του μαθήματος με παρουσία και άλλων μαθητών συνηθίζεται σε υστεροβυζαντινά παραδείγματα της Μακεδονίας και της Σερβίας⁵¹⁵ και αργότερα του «Καστοριανού Εργαστηρίου»⁵¹⁶. Ο γέρων διδάσκαλος εικονίζεται καθισμένος σε ξύλινο μνημειώδες κάθισμα με καμπύλο ερεισίνωτο όπως στον ναό του Αγίου Νικολάου του Ορφανού⁵¹⁷ (πρβλ. εικ. 107), στοιχείο που επαναλαμβάνεται και στην εικόνα του ναού του Αρχιμανδρείου Ιωαννίνων, έργο που αποδίδουμε στον Λινοτοπίτη Κωνσταντίνο⁵¹⁸.

Στις δύο χειροτονίες (εικ.103 α-β) ακολουθείται το αρχέτυπο από τη βυζαντινή παράδοση του θέματος, γνωστό ήδη σε εικόνες του 11^{ου} αιώνα από το Σινά⁵¹⁹, που συνεχίζεται σε παλαιολόγεια φορητά έργα και τοιχογραφίες⁵²⁰. Η

⁵⁰⁸ Καζανάκη-Λάππα 2014, 326.

⁵⁰⁹ Ževčenko 1983, 66-69.

⁵¹⁰ Ževčenko 1983, 183, 194, εικ.3.1, 4.1.

⁵¹¹ Σύμφωνα με τα αγιολογικά κείμενα ο άγιος μόλις γεννήθηκε στάθηκε όρθιος στη λεκάνη του λουτρού (Ževčenko 1983, 68-69, εικ. 3.1, 4.1, 10.1, 22. 1, 37. 1).

⁵¹² Χατζηδάκη 1982-1983.

⁵¹³ Σκαβάρα 2011, εικ.274

⁵¹⁴ Ževčenko 1983, 70-75.

⁵¹⁵ Στους ναούς Αγίου Νικολάου Ορφανού, Psaca, Markov (Ževčenko 1983, εικ. 23.2, 35.1, 36.2, 38.1)

⁵¹⁶ Εικόνες Μουσείου Κορυτσάς, αρ.4.

⁵¹⁷ Ževčenko 1983, 261, εικ. 23.1/2.

⁵¹⁸ Σκευοφυλάκιο Μ. Ελεούσας, 70-74(Α.Φιλίδου).

⁵¹⁹ Σωτηρίου 1956-1958, τ.ΙΙ, 62-63, τ. Ι, εικ.46.

⁵²⁰ 1956-1958, τ.Ι, εικ.165,170, τ.ΙΙ, 144-147, 155-157.

παρουσία περισσότερων δευτερευόντων προσώπων, που καθιερώνεται από τον 14^ο αιώνα⁵²¹ και συνεχίζεται τον 16^ο αιώνα (Μονή Γαλατάκη⁵²²), αποτελεί στοιχείο που υιοθετεί ο Μιχαήλ⁵²³. Εδώ επιλέγονται οι δύο χειροτονίες, ενώ στις τοιχογραφίες του ναού του Αγίου Νικολάου Βίτσας μία⁵²⁴(εικ.104) και στον μεταγενέστερο διάκοσμο του ναού του Αγίου Νικολάου Λιούτζης τρεις⁵²⁵.

Από την ιστορία της προικοδότησης των τριών παρθένων (εικ.108 α), το πρώτο επεισόδιο, όπου ο άγιος ρίχνει βαλάντιο με χρυσό στον κοιμισμένο πένθητα ακολουθεί τον πρώιμο τύπο, όπως απεικονίσθηκε σε σιναϊτική εικόνα του 11^{ου} αιώνα⁵²⁶, ενώ το β' επεισόδιο με την ευχαριστία του πατέρα συνδέεται με τη σερβική τέχνη της υστεροβυζαντινής περιόδου (Dečani)⁵²⁷. Η μεμονωμένη σκηνή του αγίου να ενυπνιάζει τον πατέρα απαντά σε εικόνα του 15^{ου} αιώνα από τη Βέροια, με τη διαφορά ότι στο βάθος εικονίζονται όρθιες οι τρεις κόρες⁵²⁸. Πανομοιότυπα αποδίδει τις σκηνές στον ναό της Σαρακήνιστας⁵²⁹ (πρβλ. εικ. 109).

Σε τέσσερα επεισόδια εικονογραφείται η «Πράξις των στρατηγών», ένας από τους δημοφιλέστερους κύκλους του αγίου με εικονογραφική παράδοση από τον 9^ο - 10^ο αι.⁵³⁰. Στη διάσωση των τριών αθώων (εικ. 103γ) ακολουθείται η καθιερωμένη σε μακεδονικές και σερβικές υστεροβυζαντινές τοιχογραφίες διάταξη των προσώπων με τους αθώους με γυρισμένη την πλάτη στο δήμιο⁵³¹ (πρβλ εικ.105), η οποία υιοθετείται και κατά τη μεταβυζαντινή περίοδο σε τοιχογραφίες της Σχολής των Θηβών⁵³² και σε κρητικές εικόνες⁵³³ και συνηθίζει ο Μιχαήλ σε όλα τα έργα του⁵³⁴ (εικ.104). Στη σκηνή με τους τρεις στρατηγούς στη φυλακή⁵³⁵ (εικ.108 β)

⁵²¹ Ževčenko 1983,83.

⁵²² Kanari 2003, 105, εικ.62^α.

⁵²³ Τούρτα 1991, εικ.15. Σκαβάρα 2011, 416, εικ.276-278. Τούρτα 1991, εικ.17.

⁵²⁴ Τούρτα 1991, 129, πίν.15, 71β.

⁵²⁵ Σκαβάρα 2011,261, πίν. 276-278.

⁵²⁶ Σωτηρίου 1956-1958, τ.Ι εικ. 165, τ.ΙΙ, 63 . Ževčenko 1983, 87.

⁵²⁷ Ževčenko 1983, 89.

⁵²⁸ Παπαζώτος 1995, εικ.90.

⁵²⁹ Τσάμπουρας 2013, εικ. 572

⁵³⁰ Ževčenko 1983, 104- 108. Ζίας 1969, 280, σημ.21, όπου αναφέρονται τα κείμενα και σύντομη περίληψη των ιστορουμένων.

⁵³¹ Τούρτα 1991, 129, εικ. 15. Σκαβάρα 2011, 417, εικ.286.

⁵³² Μοναστήρια Νήσου Ιωαννίνων–Ζωγραφική, εικ.121. Kanari 2003, 111-112, εικ.65β.

⁵³³ Για τις κρητικές εικόνες βλ. ενδεικτικά Βασιλάκη 1994, εικ.1-5.

⁵³⁴ Σκαβάρα 2011, 264, όπου σημειώνονται και τα πρότυπα της σκηνής.

⁵³⁵ Στις δύο σκηνές που περιγράφεται η β' φάση της ίδιας διήγησης. Οι τρεις στρατηγοί, μάρτυρες του προαναφερθέντος θαύματος του αγίου στην πόλη Ανδριάκη, κατηγορηθήκαν στην Κωνσταντινούπολη από τον έπαρχο Αβλάβιο και φυλακιστήκαν.

αποδίδεται ο συνήθης από τη μεσοβυζαντινή περίοδο τύπος της φυλακής ως περίκλειστου φρουρίου⁵³⁶, που επαναλαμβάνεται στην ομόθεμη εικόνα από το Αρχιμανδρείο Ιωαννίνων (εικ. 110). Το διπλό επεισόδιο όπου ο άγιος ενυπνιάζει τον αυτοκράτορα Κωνσταντίνο⁵³⁷ και τον έπαρχο της Κωνσταντινούπολης Αβλάβιο⁵³⁸ με τα αντίνωτα κρεβάτια (εικ.103α) ακολουθεί τη διάταξη των σκηνών στη μονή Φιλανθρωπητών⁵³⁹ αλλά και στη μονή Γαλατάκη⁵⁴⁰.

Στην παράσταση της Κοίμησης του αγίου (εικ. 108γ) αποδίδεται η μεγαλοπρεπής εξόδιος ακολουθία που μαρτυρείται στις γραπτές πηγές⁵⁴¹, καθιερώνεται στην εικονογραφία της υστεροβυζαντινής περιόδου⁵⁴² και γενικεύεται στη μεταβυζαντινή τέχνη⁵⁴³. Τα κεντρικά πρόσωπα επαναλαμβάνουν τη διάρθρωση της τοιχογραφίας στον ναό του Αγίου Νικολάου Βίτσας⁵⁴⁴ (εικ.111). Η παρουσία των δύο επισκόπων στα δύο άκρα της κλίνης απαντά και στην ομόθεμη εικόνα του 15^{ου} αιώνα στην Καστοριά⁵⁴⁵, αλλά και στη μονή Ντίλιου⁵⁴⁶. Η θέση του αναγνώστη στο κέντρο θυμίζει την παράσταση στη μονή Αγίου Νικολάου Λαύρας του Φράγγου Κατελάνου⁵⁴⁷.

Το θαλασσινό θαύμα κατά το οποίο ο άγιος συμβούλεψε τους ναύτες του πλοίου να πετάξουν στη θάλασσα αγγείο με λάδι (103 α)⁵⁴⁸ πρώτη φορά εικονίζεται στις τοιχογραφίες του Αγίου Νικολάου Ορφανού, όπου όμως ο άγιος κρατά το

⁵³⁶ Για βυζαντινά παραδείγματα βλ. Ževčenko 1983, εικ.1.4, 3.9, 10.9, 14.9, 23.10, 41.10, 44.0. Στη μονή Φιλανθρωπητών (Μοναστήρια Νήσου Ιωαννίνων–Ζωγραφική, εικ.121) και σε έργα των Λινοτοπιτών (Σκαβάρα 2011, 417, εικ.287. Τούρτα 2001, εικ.17) και σε κρητικές εικόνες (Δρανδάκη 2002, αρ.8 και 1.9).

⁵³⁷ Ževčenko 1983, 115- 119.

⁵³⁸ Ževčenko 1983, 115-126.

⁵³⁹ Μοναστήρια Νήσου Ιωαννίνων–Ζωγραφική, εικ.123.

⁵⁴⁰ Kanari 2003, εικ.67a.

⁵⁴¹ Ževčenko 1983, 135.

⁵⁴² Ενδεικτικά στις τοιχογραφίες του ναού του Αγίου Νικολάου Ορφανού (Ževčenko 1983, 23.13), σε εικόνες της Καστοριάς (Ževčenko 1983, εικ. 43.1, 44.0).

⁵⁴³ Σε κρητικές εικόνες (ενδεικτικά βλ. Δρανδάκη 2002, αρ.8, 19). Στη μονή Ντίλιου (Μοναστήρια Νήσου Ιωαννίνων–Ζωγραφική, εικ.432δ). Σε έργα Λινοτοπιτών, τόσο τοιχογραφίες (Σκαβάρα 2011, εικ.288), όσο και φορητές εικόνες (Τούρτα 2001, εικ 17. Σκευοφυλάκιο Μ. Ελεούσας, 70-74(Α.Φιλίδου).

⁵⁴⁴ Τούρτα 1991, εικ. 72.

⁵⁴⁵ Ζίας 1969, πιν 111.

⁵⁴⁶ Λιβα-Ξανθάκη 1980, εικ.66.

⁵⁴⁷ Semoglou 1999, 76-78,πιν. 41 a-b.

⁵⁴⁸ Το αγγείο τους το είχε δώσει η Αρτέμιδα για το να μεταφέρουν στα Μύρα, με σκοπό να εκδικηθεί για την καταστροφή του δικού της ναού από τον άγιο. Ževčenko 1983, 96.

αγγείο⁵⁴⁹. Το θέμα επιχωριάζει σε μεταβυζαντινά μνημεία του μακεδονικού και ευρύτερου βαλκανικού χώρου⁵⁵⁰, όπως στην εικόνα της Δημοτικής Πινακοθήκης Θεσσαλονίκης (16ου αιώνα.)⁵⁵¹.

Στην κεντρική σκηνή ο εικονογραφικός τύπος του ένθρονου αγίου Νικολάου (εικ.103 α) έχει τις απαρχές του στην παλαιολόγεια τέχνη⁵⁵² με συνέχεια στη λεγόμενη Σχολή της Αχρίδας⁵⁵³. Με διαφορά στην προοπτική απόδοση του θρόνου επαναλαμβάνεται από τον Μιχαήλ στις τοιχογραφίες του ναού της Λιούτζης⁵⁵⁴.

Στη φορητή εικόνα που αποδίδουμε στον Κωνσταντίνο Λινοτοπίτη από το Αρχιμανδρείο Ιωαννίνων (5^η-6^η δεκαετία 17ου)⁵⁵⁵ υιοθετούνται στις περιμετρικές σκηνές τα ίδια πρότυπα για την εικονογράφηση του κύκλου του αγίου, αναδεικνύοντας τη μακρόχρονη κληροδότηση ενός σταθερού εικονογραφικού λεξιλογίου στο συνεργείο, παγιωμένου από τον Μιχαήλ και κληροδοτούμενου από γενιά σε γενιά (βλ. ενδεικτικά εικ.110).

Στην εικόνα του **Χριστού Παντοκράτορα (1622-3) αρ.27** (εικ.112α-β) επαναλαμβάνεται ο φυσιογνωμικός τύπος του Κυρίου, γνωστός σε πλήθος έργων του Μιχαήλ, όπως στην εικόνα του ναού Κοίμησης Θεοτόκου στο Ζερβάτι (1605)⁵⁵⁶ (εικ.113), στις τοιχογραφίες των ναών Αγίου Νικολάου Βίτσας(1618-1619) (εικ.85^α), Αγίου Μηνά στο Μονοδένδρι (1619) (εικ.86 α), στον τρούλο του κυρίως ναού της μονής Πατέρων (1631)⁵⁵⁷ κ.α. Η τρίτη εικόνα από τον ίδιο ναό με τη μορφή της στηθαίας **Παναγίας Οδηγήτριας αρ.28** (εικ.114 α-β) φαίνεται ότι σχεδιάστηκε από κοινό αντίβоло με την ομόθεμη αρ.24 στον ναό του Αγίου Νικολάου Ελαφοτόπου (2^η δεκαετία 17^{ου} αιώνα) (εικ.97 α-γ) και η σύγκρισή τους φωτίζει τα στάδια εξέλιξης της πραγμάτευσης της μορφής από τον Μιχαήλ. Ήδη στην παλαιότερη από τις δύο ο ζωγράφος υιοθετεί τον ιδιαίτερο φυσιογνωμικό τύπο της Θεοτόκου που θυμίζει απεικονίσεις της σε έργα της Σχολής των Θηβών, ωστόσο στην εικόνα της

⁵⁴⁹ Ževčenko 1983, εικ.23.7.

⁵⁵⁰ Τούρτα 1992, 69.

⁵⁵¹ Τούρτα 1992, 68-70 αρ. 3.

⁵⁵² Τοιχογραφίες Αγίου Νικολάου Βεύης (Παϊσίδου 2002α, 196).

⁵⁵³ Subotic,1980, σχ.69.

⁵⁵⁴ Σκαβάρα 2011, εικ. 290

⁵⁵⁵ Σκευοφυλάκιο Μ. Ελεούσας, 70-74 (Α.Φιλίδου).

⁵⁵⁶ Διαφοροποιείται το μάτιο που είναι χρυσογραφημένο. Ο μελετητής την τοποθετεί στα 1695/6, την περίοδο ιστόρησης του ναού (Τσάμπουρας 2013, εικ.353, 354β).

⁵⁵⁷ Καραμπερίδη 2009, εικ.42.

Κλειδωνιάς η σχηματοποίηση των φυσιολογικών χαρακτηριστικών έχει προχωρήσει περισσότερο και η κόγχη του δεξιού ματιού διαμορφώνεται σαν μάσκα που φθάνει μέχρι τον κρόταφο, καθώς το δεξί βλέφαρο επιμηκύνεται με διπλή καμπυλότητα προς τα έξω και τονίζεται από τοξωτό βαρύ φρύδι και ενδιάμεση παχιά ερυθρή σκίαση (εικ. 114β). Εξίσου τυποποιημένο είναι το πρόσωπο του Χριστού με το δύσμορφο τεράστιο μέτωπο και τα ώριμα χαρακτηριστικά. Το πλάσιμο της σάρκας είναι μαλακό, σχεδόν πλαστικό, με πλατιά σαρκώματα πάνω στο σκούρο προπλάσμα, ωστόσο κοφτές σκιές προσδίδουν σχηματοποίηση και ακαμψία. Η πραγμάτευση των μορφών της εικόνας ακολουθεί τα χαρακτηριστικά του ζωγράφου στην αρχή της τρίτης δεκαετίας του 17^{ου} αιώνα με αναλογίες στη μνημειακή ζωγραφική του ίδιου ναού⁵⁵⁸ αλλά και του Ιερού Βήματος της μονής Πατέρων στη Ζίτσα⁵⁵⁹.

Η εξέταση των φορητών εικόνων του Μιχαήλ στο Ζαγόρι καταδεικνύει την παγίωση του καλλιτεχνικού του ιδιώματος από τη δεύτερη δεκαετία του 17^{ου} αιώνα και τη σταδιακή τάση για σχηματοποίηση και τυποποίηση, που καταλήγει σε ένα είδος στείρας αναπαραγωγής, προκειμένου να ανταποκριθεί στο μεγάλο πλήθος των παραγγελιών του⁵⁶⁰.

Την τρίτη δεκαετία του 17^{ου} αιώνα το συνεργείο του ζωγράφου εξακολουθεί να αναλαμβάνει αρκετά έργα και με ευρεία διασπορά μέχρι την περιοχή του Γράμμου, της Σαρακήνιστας και τη Θεσπρωτία⁵⁶¹. Σ' αυτά σταδιακά η συμμετοχή του περιορίζεται, κυριαρχεί ο γιος του Κωνσταντίνος, ενώ συνεργάζεται και με άλλους επώνυμους ή ανώνυμους καλλιτέχνες⁵⁶². Η εξέλιξη αυτή αποτυπώνεται στα τέμπλα αυτής της περιόδου, που προσγράφονται στη δράση του, όπως **του ναού του Αγίου Νικολάου Βεζήτζας/Βίτσας** (επιστύλιο αρ.29 και βημόθυρο αρ.30). Το έργο κατασκευάστηκε-διακοσμήθηκε έξι χρόνια μετά την τοιχογράφηση του ναού, στα **1624-5**, σύμφωνα με επιγραφή στο επιστύλιο «+επή έτους ζρλγ»⁵⁶³. Τη

⁵⁵⁸ Χουλιάρης 2009, 353-372.

⁵⁵⁹ Καραμπερίδη 2009, 306-307.

⁵⁶⁰ Τσάμπουρας 2013, 318.

⁵⁶¹ Τσάμπουρας 2013, 78-79.

⁵⁶² Για τη γενική θεώρηση του έργου του Μιχαήλ την τρίτη δεκαετία του 17^{ου} αιώνα βλ. Τσάμπουρας 2013, 79-80, όπου και οι παραπομπές για τα επιμέρους μνημεία.

⁵⁶³ Τσάμπουρας 2013, 162.

ζωγραφική του **επιστυλίου αρ.29**⁵⁶⁴ (εικ.116 α-ι) φαίνεται ότι ανέλαβε ο Μιχαήλ με συνεργάτες, που είχαν από κοινού προηγουμένως τοιχογραφήσει τον ναό του Αγίου Ζαχαρία στον Γράμμο κοντά στην Καστοριά (κυρίως ναός : αρχές τρίτης δεκαετίας 17^{ου} αιώνα)⁵⁶⁵ και αργότερα τα δύο μνημεία στη Σαρακήνιστα Λιούτζης, τον ναό του Αγίου Νικολάου (τέμπλο : 1625, τοιχογραφίες 1629-30)⁵⁶⁶ και τη μονή Σπηλαίου (κυρίως ναός : 1634)⁵⁶⁷. Τα πρόσωπα των αποστόλων με τα έντονα σκιασμένα μέρη στις κόγχες των ματιών και τις παρειές παραπέμπουν σε φυσιογνωμίες στο καθολικό της μονής Σπηλαίου στη Σαρακήνιστα, όπως τον άγιο Ρωμανό⁵⁶⁸(πρβλ. εικ. 116 η και 117), ενώ οι τις ιδιότυπες φυσιογνωμίες με τα μικρά ευθύγραμμα φρύδια και τα σμιχτά μάτια θυμίζουν αντίστοιχες στον κυρίως ναό του Αγίου Ζαχαρία στον Γράμμο (1634)⁵⁶⁹(πρβλ.εικ.116 θ –ι και 118).

Την ξυλόγλυπτη διακόσμηση του τέμπλου του Αγίου Νικολάου στη Βίτσα φαίνεται ότι ο Μιχαήλ ανέθεσε στον ίδιο τεχνίτη με εκείνο του ναού του Αγίου Νικολάου στη Σαρακήνιστα (1625), όπως φαίνεται από τον ίδιο τύπο βημοθύρων με παρόμοια πρόστυπη διακόσμηση⁵⁷⁰ (πρβλ εικ.119 και 121α) αλλά και το χαρακτηριστικό ανάγλυφο φολιδωτό κόσμημα στα μέτωπα των τόξων του επιστυλίου και των λυπηρών (εικ.120 και 121β)⁵⁷¹. Η καταγωγή του από το καλλιτεχνικό περιβάλλον της Σερβίας ή της Μακεδονίας στοιχειοθετείται από τη μορφή και την ξυλόγλυπτη διακόσμηση του **βημοθύρου αρ.30** (εικ.119) με την πεταλόσχημη άνω πλευρά και το πρόστυπο ανάγλυφο με τις κοίλες γλυφές που σχηματίζει συνεχή πλοχμοειδή και άνθινα μοτίβα και προσγράφεται στην ξυλογλυπτική του τέλους του 16^{ου} αιώνα και του πρώτου μισού 17^{ου} αιώνα αυτών των περιοχών⁵⁷² με μικρή διάδοση και στην Ήπειρο⁵⁷³. Στους δύο αυτούς ναούς

⁵⁶⁴ Ο Τσάμπουρας αποδίδει το επιστόλιο στον Κωνσταντίνο, αναγνωρίζοντας ομοιότητες με το υπογεγραμμένο επιστόλιο του 1635/36 από το Κουκούλι.

⁵⁶⁵ Για τις τοιχογραφίες του ναού βλ. Σκαβάρα 2011 και Τσάμπουρας 2013, 322-327.

⁵⁶⁶ Τσάμπουρας 2013, 176-182.

⁵⁶⁷ Τσάμπουρας 2013, 184-187.

⁵⁶⁸ Τσάμπουρας 2013, εικ. 507.

⁵⁶⁹ Βλ. τη μορφή του αγίου Αθανασίου. Ο Τσάμπουρας τον ταυτίζει με τον Θεολόγη (Τσάμπουρας 2013, εικ. 490).

⁵⁷⁰ Παπαδημητρίου 2007,378-379, αρ.Ε89.

⁵⁷¹ Γιακουμής 1994, εικ. 252. Σκαβάρα 2011, εικ. 2014-207. Τσάμπουρας 2013, 177-178.

⁵⁷² Milosevic 1980, αρ. 66. Παπαδημητρίου 2007, 295- 296,301-306.

⁵⁷³ βλ. ζεύγος βημοθύρων από τον ναό του Αγίου Δημητρίου στην Καστανιά Κόνιτσας. Βοκοτόπουλος, ΑΔ 31(1976), Χρονικά Β2, 217, πιν.168^α. Παπαδημητρίου 2007, 379,αρ.Ε90.

της Βίτσας και της Σαρακήνιστας, είχε προηγουμένως εργαστεί ο σημαντικός ζωγράφος Ονούφριος ο Κύπριος, το έργο του οποίου αναλύουμε παρακάτω⁵⁷⁴.

Η καλλιτεχνική προσωπικότητα του Κωνσταντίνου Λινοτοπίτη και η ανάληψη έργων στο Ζαγόρι

Η σταδιακή αποχώρηση του Μιχαήλ, όπως είδαμε, προσέφερε το πεδίο για τη δράση και άλλων άξιων Λινοτοπιτών της νεότερης γενιάς στο Ζαγόρι, που τους ταυτίσαμε με επώνυμους καλλιτέχνες. Ωστόσο, κύριος συνεργάτης και διάδοχος επικεφαλής του συνεργείου του ήταν ο γιος του Κωνσταντίνος⁵⁷⁵. Πρωτοεμφανίζεται σε τοιχογραφίες στο Ζαγόρι, αναγνωρίσιμος από τα τέλη της δεύτερης δεκαετίας του 17^{ου} αιώνα στον ναό του Αγίου Νικολάου Βίτσας (1618)⁵⁷⁶, ενώ υπογράφει τον επόμενο χρόνο (1619/20) μαζί με τον πατέρα του την τοιχογράφηση στον ναό του Άγιο Μηνά Μονοδενδρίου⁵⁷⁷. Στα τέλη της τρίτης δεκαετίας –αρχές της τέταρτης διακοσμεί τις μεγαλύτερες επιφάνειες των ναών που αναλαμβάνει το συνεργείο (ναός Αγίου Νικολάου και μονή Σπηλαίου στη Σαρακήνιστα)⁵⁷⁸, γεγονός που σηματοδοτεί πιθανότατα τη ανάληψη της αρχηγίας του⁵⁷⁹. Την περίοδο αυτή έχει ήδη διαμορφώσει την ιδιαίτερη καλλιτεχνική του προσωπικότητα, που χαρακτηρίζεται από μία ιδεαλιστική αντίληψη με μορφές λυγρές διεξοδικά σχεδιασμένες, πρόσωπα ευγενικά, συνθέσεις ισόρροπες με ψηλά καλοσχεδιασμένα αρχιτεκτονήματα⁵⁸⁰.

Από την τέταρτη δεκαετία-αρχές της πέμπτης σώζονται μια σειρά εικόνων και τμημάτων τέμπλων που καταδεικνύουν την ικανότητα του στη λεπτόλογη επεξεργασία των φορητών έργων [βημόθυρο της μονής Πατέρων (1631), εικονίδια της μονής Σπηλαίου Σαρακήνιστας (1634)⁵⁸¹, τέμπλο του ναού των Ταξιαρχών Ζίτσας (1637-8)⁵⁸², εικόνα της Κοίμησης της Θεοτόκου στη μονή Βελλάς (1637/8)⁵⁸³,

⁵⁷⁴ Σκαβάρα 2011, εικ.204-207 Για την απόδοση στον Ονούφριο και Μιχαήλ βλ. Δρακοπούλου 2002, 110. Τσάμπουρας 2013, 177-178, 182, όπου και προηγούμενη βιβλιογραφία.

⁵⁷⁵ Τούρτα 1991, 179-180. Καραμπερίδη 2009, 318-325. Τσάμπουρας 2013, 90-95.

⁵⁷⁶ Τσάμπουρας 2013, 90

⁵⁷⁷ Τούρτα 1991, 30-31.

⁵⁷⁸ Σκαβάρα 2011, 236-328.

⁵⁷⁹ Τσάμπουρας 2013, 91.

⁵⁸⁰ Καραμπερίδη 2009, 308-309.

⁵⁸¹ Γιακουμής 2001 (τα αποδίδει στον Μιχαήλ). Τσάμπουρας 2013, 91, εικ.580-581^α.

⁵⁸² Τσάμπουρας 2013, 91.

⁵⁸³ Καραμπερίδη 2008.

σταυρός και λυπηρά στον ναό της Κοίμησης της Θεοτόκου Δελβινακίου (1641-2)⁵⁸⁴. Ανάμεσά τους ξεχωριστή θέση κατέχει **το επιστύλιο τέμπλου από τον ναό Κοίμησης της Θεοτόκου Κουκουλίου (1635/1636) αρ.31**, το οποίο υπογράφει, όπως ο πατέρας του με τα συνήθη επίθετα «ΕΛΑΧΙΣΤΟΥ ΑΜΑΡΤΩΛΟΥ»⁵⁸⁵. Το έργο αποτελείται από τρία τμήματα, το ήδη δημοσιευμένο κεντρικό, που περιλαμβάνει το Τρίμορφο και εκτίθεται στο Βυζαντινό Μουσείο Ιωαννίνων⁵⁸⁶(εικ.122) και τα δύο πλάγια, αδημοσίευτα, με τους ένθρονους αποστόλους, που απόκεινται στον ενοριακό ναό του Κουκουλίου (εικ.123 α-β). Οι μορφές είναι καλοσχεδιασμένες με αρμονικές αναλογίες, τα πρόσωπα έχουν λεπτά χαρακτηριστικά και ευγενική έκφραση. Το πλάσιμο είναι σφικτό με καστανό προπλάσμο, ώχρινο σάρκωμα και λίγα λευκά φώτα (εικ.124, 125). Χαρακτηριστική είναι η διπλή κόκκινη γραμμή στα βλέφαρα του Χριστού (εικ.124α). Τα ενδύματα αποδίδονται πλούσια με αναλυτική πτυχολογία, ενώ η λεπτόλογη πυκνή χρυσοκοντυλιά εναλλασσόμενη με πλατιά λαματίσματα στα ενδύματα του Χριστού και της Θεοτόκου δείχνουν την ικανότητα του ζωγράφου⁵⁸⁷.

Στον ίδιο θα πρέπει να αποδοθεί και η δεσποτική **εικόνα της Κοίμησης της Θεοτόκου αρ.32 (εικ.126)**, που απόκειται στον ναό και ασφαλώς κοσμούσε το ίδιο τέμπλο με το προαναφερθέν επιστύλιο του 1635/1636. Παρά την αμαυρή επιφάνεια του έργου είναι αναγνωρίσιμο το ιδίωμα του καλλιτέχνη με τις καλοστημένες μορφές, τα λεπτοσχεδιασμένα πρόσωπα και τους γνώριμους φυσιογνωμικούς τύπους (εικ. 130)⁵⁸⁸. Η μνημειώδης σύνθεση με την προοπτική από ψηλά, τα κομψά αρχιτεκτονήματα, την μεγάλη έκταση του ουράνιου χώρου με τα σχετικά επεισόδια, την παρουσία των αρχαγγέλων στους ομίλους των αποστόλων και το ρομβοειδές εσωτερικό της δόξας του Κυρίου παραπέμπουν σε σέρβικες τοιχογραφίες του 14^{ου} αιώνα⁵⁸⁹. Η αγάπη του καλλιτέχνη για σερβικά πρότυπα κορυφώνεται στην απόδοση του ίδιου θέματος λίγο αργότερα στην εικόνα που φιλοτέχνησε για τη Μονή Βελλάς Ιωαννίνων (1637/8), όπου επιλέγει το θέμα της

⁵⁸⁴ Καραμπερίδη 2009, 315, 321. Τσάμπουρας 2013, 92, εικ.586-587^α.

⁵⁸⁵ «ΔΙΑ ΧΕΙΡΟΣ ΕΛΑΧΙΣΤΟΥ ΑΜΑΡΤΩΛΟΥ ΚΩΝΣΤΑΝΤΙΝΟΥ ΤΟΥ ΖΩΓΡΑΦΟΥ ΕΚ ΧΩΡΑΣ ΛΙΝΟΤΟΠΙΟΥ ΕΙΣ ΚΑΣΤΟΡΙΑ ΖΡΜΔ=7144=1635/6». Τούρτα 2001, 349.

⁵⁸⁶ Τούρτα 2001, 349, εικ.9. Τσάμπουρας 2013, 91,εικ. 582-584.

⁵⁸⁷ Καραμπερίδη 2009, 308-309. Τσάμπουρας 2013, 90- 95

⁵⁸⁸ Καραμπερίδη 2008, 86-87.

⁵⁸⁹ Ενδεικτικά βλ. Hamann-Mac Lean, Hallensleben 1963, εικ. 163, 220, 263, 285, 287, 333.

Εκφοράς του σορού της Παναγίας, παραλλαγή καθιερωμένη στην υστεροβυζαντινή τέχνη της περιοχής⁵⁹⁰ αλλά και σε έργα ζωγράφων του Πατριαρχείου του Ρεέ το α΄ μισό του 17^ο αιώνα⁵⁹¹. Κοινά εικονογραφικά στοιχεία μεταξύ των δύο ομόθεμων εικόνων αποτελούν οι μορφές του Ιεφωνία και του αρχαγγέλου στο αριστερό ημιχόριο, καθώς και η απόδοση της Μετάστασης ης Θεοτόκου (πρβλ.εικ.126 και 129α), ενώ ενδεικτική είναι η ομοιότητα στην απόδοση των προσώπων των μορφών (πρβλ. εικ.129β και 130).

Ενδιαφέρουσες παρατηρήσεις για τη διαχείριση του εικονογραφικού αποθέματος από τον ζωγράφο παρέχουν τα στοιχεία του αρχιτεκτονικού βάθους της εικόνας του Κουκουλίου. Οι χαρακτηριστικοί τύποι των δύο κτηρίων απαντούν στις ομόθεμες τοιχογραφημένες παραστάσεις στον ναό της Κοίμησης της Θεοτόκου Ελαφοτόπου (1616;) (εικ.127)⁵⁹² και στη μονή Ευαγγελισμού της Θεοτόκου Βάνιστας στη Δρόπολη (1617)⁵⁹³, έργα του Μιχαήλ. Ο Κωνσταντίνος τα επαναλαμβάνει αργότερα στη σκηνή της Κοίμησης του αγίου Νικολάου στον νάρθηκα της μονής Πατέρων (1639-49) (εικ.128)⁵⁹⁴.

Στον ναό του Κουκουλίου φαίνεται ότι το συνεργείο του Κωνσταντίνου ανέλαβε και τη ζωγραφική των μικρών εικόνων που θα κοσμούσαν τον χορό, δηλαδή τη μεταλλική κατασκευή, η οποία κρεμόταν από την οροφή και έφερε κεριά για το φωτισμό του χώρου⁵⁹⁵. Στα έργα αυτά ανήκουν δύο αμφίγραπτα εικονίδια (αρ.33-34), στα οποία αναγνωρίζονται υφολογικά και τεχνικά στοιχεία του ζωγράφου, καθώς και επιλογές του εικονογραφικού αποθέματος των Λινοτοπιτών. Στο **αρ. 33** εικονίζεται στη μία όψη **ο ευαγγελιστής Λουκάς** (εικ. 131), ενώ στην δεύτερη, η οποία είναι πολύ φθαρμένη, ο Μάρκος. Ο Λουκάς αποδίδεται στην ίδια στάση με των τοιχογραφιών στους ναούς Αγίου Νικολάου Βίτσας και Αγίου Μηνά Μονοδενδρίου με τη διαφορά ότι η εικόνα έχει αντικατασταθεί από καβαλέτο με αναγεγραμμένη την αρχή του ευαγγελίου του⁵⁹⁶. Το πλούσιο

⁵⁹⁰ Καραμπερίδη 2008, 80-86.

⁵⁹¹ με χαρακτηριστικό παράδειγμα ομόθεμη εικόνα στο Μουσείο του Ορθόδοξου Πατριαρχείου στο Βελιγράδι (β΄ τέταρτο 17^{ου} αιώνα . Matić 2016, αρ.20.

⁵⁹² Χουλιαράς 2019, εικ.223.

⁵⁹³ Σκαβάρα 2011, 167-168, εικ.100.

⁵⁹⁴ Καραμπερίδη 2009, εικ.123.

⁵⁹⁵ Πρβλ. τον χορό στη μονή Δοχειαρίου Δρανδάκη 2002, 76-78, εικ.46., όπου αναφορά και στο είδος των εικονιδίων χορού.

⁵⁹⁶ Τούρτα 1991, εικ.79 α-β

αρχιτεκτονικό βάθος αποτελούν οικοδομήματα αναγνωρίσιμα στο έργο του Κωνσταντίνου, κυρίως στις τοιχογραφίες της μονής Πατέρων στη Ζίτσα⁵⁹⁷, ενώ στο ρεπερτόριό του, με πιο αδρή όμως εκτέλεση, ανήκουν η απόδοση της πτυχολογίας και της φυσιογνωμίας του Ευαγγελιστή.⁵⁹⁸

Στο δεύτερο **αμφιπρόσωπο εικονίδιο αρ.34** περιλαμβάνονται ζεύγη ολόσωμων μετωπικών αγίων. Στη μία όψη εικονίζονται οι άγιοι **Συμεών Στυλίτης ο Πρεσβύτερος**⁵⁹⁹ και **Σάββας (εικ.132)** στους καθιερωμένους εικονογραφικούς τύπους. Η απεικόνιση του πρώτου παρουσιάζει εξαιρετική ομοιότητα με των τοιχογραφιών στο Ιερό Βήμα της Μονής Πατέρων (1620)⁶⁰⁰. Ενδιαφέρουσα λεπτομέρεια αποτελεί το πόδι του αγίου Συμεών που εξέχει, στοιχείο με παράδοση από τον 12^ο αιώνα σε περιοχές της βορειοδυτικής Μακεδονίας, που γνωρίζει ιδιαίτερη διάδοση τον 16^ο αιώνα από τις δύο κυρίαρχες σχολές⁶⁰¹, ενώ τον 17^ο αιώνα υιοθετείται από τους Λινοτοπίτες Μιχαήλ και Κωνσταντίνο⁶⁰².

Στη δεύτερη πλευρά οι **άγιοι Θεόδωροι** εικονίζονται με αυλική ενδυμασία κρατώντας το σταυρό του μαρτυρίου τους (εικ.133). Η απεικόνιση στρατιωτικών αγίων ως μαρτύρων με αυλική περιβολή με παράδοση από τη μεσοβυζαντινή τέχνη⁶⁰³, αναβιώνει από τον 14^ο αιώνα με επίκεντρο την Κωνσταντινούπολη και κατόπιν διαδίδεται ιδιαίτερα στις περιοχές της Αχρίδας και της Μακεδονίας⁶⁰⁴. Καθιερώνεται στα τέλη του 15^{ου}–αρχές 16^{ου} αιώνα από το λεγόμενο Καστοριανό Εργαστήριο⁶⁰⁵, από όπου παραλαμβάνεται στα έργα της Σχολής των Θηβών, ιδιαίτερα από τους Κονταρήδες⁶⁰⁶. Την εικονογραφία των Κονταρήδων υιοθετούν οι Λινοτοπίτες ζωγράφοι⁶⁰⁷. Οι μορφές θυμίζουν τις ομόθεμες τοιχογραφίες στη

⁵⁹⁷ Ενδεικτικά βλ. Καραμπερίδη 2009, εικ.86.128,131,139,141.

⁵⁹⁸ Ενδεικτικά βλ. Καραμπερίδη 2009, πιν 13, 16γ.

⁵⁹⁹ Μητσάνη 1994, 497-498. Ξυγγόπουλος 1949, 116-129.

⁶⁰⁰ Καραμπερίδη 2009, 90, εικ.24.

⁶⁰¹ Amprazogoula 2007, 225-236.

⁶⁰² Καραμπερίδη 2009, 90, εικ.24.

⁶⁰³ Σωτηρίου 1956, τ.Ι.,εικ.47.

⁶⁰⁴ Τούρτα 1991, 150, σημ. 1191. Παϊσίδου 2002α, 221-222, όπου και αναλυτική αναφορά στο θέμα. Καραμπερίδη 2009, 240.

⁶⁰⁵ Garidis 1989, 65,84, 120. Τούρτα 1991, 184-185. Παϊσίδου 2002α, 222.

⁶⁰⁶ Semoglou 1999, 91 κ.ε. Stavroutoulou-Makri 2001², εικ.50a.

⁶⁰⁷ Τούρτα 1991, 160, 184.

μονή Σπηλαίου στη Σαρακήνιστα, με χαρακτηριστικό τον τρόπο που ο Τήρων κρατά την αναδίπλωση του ενδύματός του⁶⁰⁸.

Όπως είδαμε, στο Κουκούλι, έναν από τους πρώτους προορισμούς των Λινοτοπιτών στην Ήπειρο από τον 16^ο αιώνα, σαράντα έτη μετά τον Νικόλαο (II) μετακαλείται ο Κωνσταντίνος, καταδεικνύοντας την κληροδότηση της πελατείας του συνεργείου από γενιά σε γενιά. Ανάλογη φαίνεται να είναι η διατήρηση της σχέσης του συνεργείου με τις κοινότητες του Ελαφοτόπου και των Άνω Πεδινών:

Η εικόνα του **Χριστού Μεγάλου Αρχιερέα που φυλάσσεται στο καθολικό της μονής Ευαγγελίστριας στα Άνω Πεδινά/Σουδενά αρ.35** (εικ.134), παρά το στρώμα αιθάλης που την καλύπτει, μπορεί να αποδοθεί στον Κωνσταντίνο. Ο Κύριος εικονίζεται ημίσωμος ακολουθώντας τον τύπο που αποκρυσταλλώθηκε στα τέλη του 15^{ου} αιώνα σε κρητικές εικόνες και υιοθετήθηκε ευρέως σε φορητές εικόνες όλων των παραδόσεων⁶⁰⁹. Φέρει τον καθιερωμένο από τους Λινοτοπίτες τύπο του ανάγλυφου φωτοστέφανου με τους ελισσόμενους μίσχους με τις διπλές ή τριπλές απολήξεις⁶¹⁰. Το ίδιο μοτίβο επαναλαμβάνεται στο πλαίσιο της εικόνας οριζόμενο από τη εσωτερική πλευρά με σχοινοειδή έξεργη ταινία, στοιχείο που απαντά πανομοιότυπα και σε εικόνα του Σέρβου ζωγράφου Μητροφάνη 1635⁶¹¹, καταδεικνύοντας τη διαρκή σχέση των Λινοτοπιτών με τη τέχνη της Σερβίας⁶¹².

Ο προσωπογραφικός τύπος του Χριστού παραπέμπει στην ομόθεμη παράσταση στις τοιχογραφίες του κυρίως ναού της μονής Πατέρων Ζίτσας (1639-40)⁶¹³ (εικ. 135). Η απόδοση των μορφών βρίσκεται σε ένα ενδιάμεσο στάδιο μεταξύ των σχετικά πιο ραδινών του επιστυλίου του Κουκουλίου (1635-6) (εικ.122, 123α-β, 124α-β) και των ψιλόλιγνων περισσότερων ιδεαλιστικών με τα λεπτότερα προσωπογραφικά χαρακτηριστικά των τοιχογραφιών των Ταξιαρχών Ζίτσας (1648/9)⁶¹⁴ και της ομόθεμης εικόνας από τον ίδιο ναό (1648)⁶¹⁵(εικ.136). Η

⁶⁰⁸ Σκαβάρα 2011,322, εικ.391.

⁶⁰⁹ Παπαμαστοράκης Τ., Η μορφή του Χριστού- Μεγάλου Αρχιερέα, ΔΧΑΕ, περ. Δ',ΙΖ (1993-1994),67-76. Βοκοτόπουλος 1995, 76, σημ. 4.

⁶¹⁰ Ενδεικτικά βλ. Τούρτα 2001, εικ. 1, 2, 4, 7, 8,15,16 .

⁶¹¹ Milošević 1980, αρ.71.

⁶¹² βλ. και παραπάνω για τις επιρροές στο έργο των παλαιότερων Λινοτοπιτών.

⁶¹³ Καραμπερίδη 2009, εικ.28.

⁶¹⁴ Καραμπερίδη 2009, 336-341. Τσάμπουρας 2013, 214, όπου και όμοια παλαιογραφία των επιγραφών.

⁶¹⁵ Τσάμπουρας 2013, 216, εικ. 601.

χρονολόγηση του εξεταζόμενου έργου θα πρέπει έτσι να τοποθετηθεί μεταξύ του τέλους της τέταρτης και πέμπτης δεκαετίας 17^{ου} αιώνα. Με τα όψιμα έργα του καλλιτέχνη συνδέεται η παλαιογραφία των γραμμάτων⁶¹⁶.

Το ιδιαίτερο τεχνοτροπικό ιδίωμα του Κωνσταντίνου και το εικονογραφικό του ρεπερτόριο αναγνωρίζεται σε ορισμένες παραστάσεις του επιστυλίου του τέμπλου του ναού του Αγίου Γεωργίου Τσερβαρίου/ Ελαφοτόπου⁶¹⁷ (εικ.137). Στη Μεγάλη Δέηση αρ. 36 (εικ.138α-γ) ομοιότητες αναγνωρίζονται στους φυσιογνωμικούς τύπους του Χριστού και των αποστόλων Παύλου, Μάρκου και Θωμά ή Φιλίππου, καθώς και στην πτυχολογία τόσο του πληθωρικού χρυσογραφημένου ιματίου, όσο των ερυθρών και πορτοκαλόχρωμων ενδυμάτων μόνο με καστανές γραμμές⁶¹⁸(εικ.138 α-β). Οι απόστολοι Ματθαίος και Λουκάς με τα φουσκωτά μαλλιά που αναλύονται σε κυματισμούς, τα πιο ζωηρά μάτια, τα προτεταμένα ζυγωματικά και τη λιτή γωνιώδη πτυχολογία παραπέμπουν σε ορισμένες από τις μορφές του νάρθηκα της μονής Πατέρων⁶¹⁹ αλλά και του ναού των Ταξιαρχών Ζίτσας⁶²⁰ (εικ.138γ). Σημαντικά στοιχεία για την αξιολόγηση των προτύπων και της εφαρμογής τους προσφέρει η εξέταση της εικονογραφίας των εικόνων του Δωδεκαόρτου του επιστυλίου αρ.37-39 (εικ.139-141). Στα έργα αυτά είναι πρόδηλοι και άμεσοι οι εικονογραφικοί συσχετισμοί με τοιχογραφίες του Μιχαήλ και του Κωνσταντίνου⁶²¹.

Στη σκηνή της Υπαπαντής αρ. 37 (εικ.139α) ακολουθείται ο παλαιότερος εικονογραφικός τύπος του θέματος⁶²², που οι δύο Λινοτοπίτες ζωγράφοι αναβιώνουν στην περιοχή της Ηπείρου σε όλα σχεδόν τα έργα του εργαστηρίου

⁶¹⁶ Επιγραφή στον ναό των Ταξιαρχών Ζίτσας. Τσάμπουρας 2013, 214, 216.

⁶¹⁷ Το τέμπλο φαίνεται ότι συντέθηκε από τμήματα και εικόνες, προερχόμενα από τρία διαφορετικά τέμπλα, που μπορούν να χρονολογηθούν από την τέταρτη δεκαετία έως το τέλος του 17^{ου} αιώνα. Από τη Μεγάλη Δέηση σώζονται ενδεικτικά ο Χριστός και πέντε απόστολοι και από το Δωδεκάορτο πέντε σκηνές, ενώ οι υπόλοιπες είναι κατεστραμμένες. Οι δεσποτικές εικόνες και το βημόθυρο εκλάπησαν το 2008.

⁶¹⁸ Καραμπερίδη 2009, 308-309.

⁶¹⁹ Με τον απόστολο Ματθαίο του εξεταζόμενου επιστυλίου ομοιάζουν οι άγιοι Παχώμιος, Αντύπας και Ζωσιμάς (βλ. Καραμπερίδη 2009, πιν. 179, 1830 και η μορφή του Λουκά του επιστυλίου με εκείνη της παράστασης της Ίασης της συγκίπτουσας (Καραμπερίδη 2009, πιν 12).

⁶²⁰ βλ τη σκηνή της Υπαπαντής (Καραμπερίδη 2009, πιν190).

⁶²¹ για τη χρονολόγηση βλ.Καραμπερίδη 2009, 319.

⁶²² Τύπος Α' της κατάταξης Ξυγγόπουλου (Ξυγγόπουλος 1929, 329. Maguire 1980-1981, 261-262).

τους⁶²³. Ιδιαίτερη συνάφεια του εικονιδίου του Ελαφοτόπου αναγνωρίζεται με τις παραστάσεις στον κυρίως ναό της μονής Πατέρων Ζίτσας⁶²⁴ (εικ.142α) και στον ναό των Ταξιαρχών Ζίτσας⁶²⁵ με χαρακτηριστικά την κλίμακα του Ιερού Βήματος δεξιά του Ζαχαρία και το κτίσμα με τους δύο υπόστυλους προβόλους στο βάθος.

Στην εικόνα της **Βάπτισης αρ.38** (εικ.139β) χαρακτηριστική είναι η υιοθέτηση στοιχείων της «Σχολής τω Θηβών», όπως τα δύο προσώπια ως πηγές του Ιορδάνη⁶²⁶ και τα φίδια που συντρίβει ο Χριστός⁶²⁷, που απαντούν στη μονή Φιλανθρωπητών και γνωρίζουν μεγάλη διάδοση σε μνημεία της Ηπείρου τον 17^ο αιώνα⁶²⁸. Εξαιρετική είναι η ομοιότητα της εικόνας του Ελαφοτόπου με την ομόθεμη σκηνή στον κυρίως ναό της μονής Πατέρων⁶²⁹(εικ. 142β).

Στον **Επιτάφιο Θρήνο αρ.39** (εικ.140), ομοίως, τα άμεσα πρότυπα της εικόνας εντοπίζονται στα μνημεία του νησιού των Ιωαννίνων (η στάση της Θεοτόκου ακολουθεί την παράσταση στη μονή Φιλανθρωπητών⁶³⁰, η ολοφυρόμενη Μαγδαληνή με σηκωμένα τα χέρια, μοτίβο με καταγωγή από την παλαιολόγεια τέχνη της Μακεδονίας αλλά και γνωστή σε κρητικές εικόνες, ακολουθεί την παραλλαγή χωρίς τη λυμένη κόμη της μονής Ντίλιου⁶³¹. Η εικονογραφική σύνθεση του θέματος απαντά στις τοιχογραφίες των Λινοτοπιτών στον ναό της Μεταμόρφωσης του Σωτήρα στη Τσιάτισσα Πωγωνίου (1626)⁶³², στη μονή Σπηλαίου (1634)⁶³³ και στον ναό του Αγίου Νικολάου στη Σαρακήνισσα

⁶²³ Καραμπερίδη 2009, 133, σημ. 912, 913, όπου και αναλυτικές παραπομπές στις παραστάσεις του θέματος σε έργα των Λινοτοπιτών.

⁶²⁴ Καραμπερίδη 2009, 132-133, εικ.76.

⁶²⁵Καραμπερίδη 2009, 133, εικ.190. Για τη χρονολόγηση βλ. Καραμπερίδη 2009, 315, 324 και Τσάμπουρας 2013, 345-347.

⁶²⁶ Με αφετηρία το ένα προσώπιο που ζωγράφισε ο Θεοφάνης ο Κρης στη μονή Λαύρας, οι ζωγράφοι της Σχολής των Θηβών επιλέγουν την απεικόνιση των δύο (Semoglou 1999, 48. Καραμπερίδη 2009, 135, σημ. 925)

⁶²⁷ Λεπτομέρεια εμπνευσμένη από την υμνογραφία με προέλευση την παλαιολόγεια παράδοση. (Κεφαλά 2004, 421-428).

⁶²⁸ Καραμπερίδη 2009,135, όπου εκτενής αναφορά στο θέμα.

⁶²⁹ Τα πρόσωπα και οι στάσεις του Χριστού και του Ιωάννη, τα ενδύματα του δεύτερου, η διαμόρφωση του βραχώδους τοπίου με τις λεπτομέρειες των προσωπείων, η προσωποποίηση του ποταμού και οι δράκοντες ταυτίζονται στα δύο έργα. Διαφορά αποτελεί μόνον η παράλειψη ενός από τους αγγέλους προφανώς για οικονομία χώρου στην εικόνα, ενώ οι υπόλοιποι άγγελοι έχουν τις ίδιες στάσεις. Καραμπερίδη 2009, 134-135, εικ.76.

⁶³⁰ Μοναστήρια Νήσου Ιωαννίνων–Ζωγραφική, εικ.96. Για το στοιχείο αυτό στα τοιχογραφικά σύνολα του Αγίου Όρους βλ. Σκαβάρα 2011, 207, σημ.1847.

⁶³¹ Μοναστήρια Νήσου Ιωαννίνων–Ζωγραφική, εικ.395.

⁶³² Σκαβάρα 2011, 207-208, εικ.141.

⁶³³ Σκαβάρα 2011, 304-305, εικ.361.

Λιούτζης (1630) με τη διαφορά ότι η Μαγδαληνή εικονίζεται εκεί λυσικόμη⁶³⁴(εικ.143).

Στην **Ψηλάφηση του Θωμά αρ 40**. (εικ.141) η έντονη κάμψη του σώματος του Κυρίου και η δραματικότητα της κίνησης του Θωμά έλκουν την καταγωγή τους από την τοπική παράδοση των Ιωαννίνων, όπως αποτυπώθηκε στην ομόθεμη εικόνα που αφιέρωσε η Μαρία Παλαιολογίνα στη μονή του Μεγάλου Μετεώρου⁶³⁵ και καθιερώθηκε στη συνέχεια από τους καλλιτέχνες της Σχολής των Θηβών. Στην τελευταία παράδοση ανήκουν επίσης η ικετευτική χειρονομία του Πέτρου και ο τύπος του αρχιτεκτονήματος και της τοξωτής θύρας⁶³⁶. Το σχήμα υιοθετήθηκε τον 17^ο αιώνα στην Ήπειρο από τους Λινοτοπίτες ζωγράφους στους ναούς του Αγίου Νικολάου Βίτσας, του Αγίου Μηνά Μονοδενδρίου και των Ταξιαρχών Ζίτσας ⁶³⁷. Στην εξεταζόμενη εικόνα το οικοδόμημα μοιάζει με εκείνο της σκηνής στον ναό του Αγίου Μηνά Μονοδενδρίου ⁶³⁸ (εικ.144), ωστόσο το αρχαιοπρεπές μαρμάρινο υπέρθυρο που στηρίζεται σε κορινθιακά κιονόκρανα μιμείται το αντίστοιχο στη σκηνή της Μονής Φιλανθρωπηνών⁶³⁹. Οι φυσιογνωμικοί τύποι του Θωμά και του Παύλου αντιγράφουν την παράσταση του ναού του Αγίου Νικολάου Βίτσας⁶⁴⁰ (εικ.145)

Από την ανάλυση των παραπάνω εικόνων έγινε σαφές ότι το επιστύλιο αποτελεί έργο του Κωνσταντίνου από το Λινοτόπι, με τη συμμετοχή συνεργατών του. Στις εικόνες του Δωδεκαόρτου διαπιστώθηκαν άμεσες επιδράσεις από τα μνημεία της «Σχολής των Θηβών» στο Νησί των Ιωαννίνων, που υιοθετήθηκαν σε πρώιμα έργα των Λινοτοπιτών, ενώ στενή είναι η σχέση τους με τις τοιχογραφίες του κυρίως ναού της μονής Πατέρων, οι οποίες έχουν χρονολογηθεί μεταξύ των ετών 1639-1640⁶⁴¹. Σημειώνουμε ότι στην ίδια κοινότητα στον γειτονικό ναό της Κοίμησης Θεοτόκου, ο Κωνσταντίνος την επόμενη δεκαετία, το 1645/6, συμπλήρωσε τον τοιχογραφικό διάκοσμο του πατέρα του ζωγραφίζοντας τον νότιο

⁶³⁴ Σκαβάρα 2011, 250, εικ.261.

⁶³⁵ Τούρτα 1991, 119. Χατζηδάκης–Σοφιανός 1990, εικ.στη σ.53.

⁶³⁶ Τούρτα 1991, 118-120. Καραμπερίδη 2009, 186-187.

⁶³⁷ Καραμπερίδη 2009, 187,σημ.1360, όπου αναλυτική αναφορά των μνημείων όπου ακολουθείται το εικονογραφικό αυτό σχήμα.

⁶³⁸ Τούρτα 1991, πίν.66β.

⁶³⁹ Μοναστήρια Νήσου Ιωαννίνων–Ζωγραφική, εικ.75.

⁶⁴⁰ Τούρτα 1991, εικ.66^α.

⁶⁴¹ για τη χρονολόγηση βλ.Καραμπερίδη 2009, 319.

τοίχο⁶⁴². Στην ίδια περίοδο οδηγεί η τυπολογία της ξυλόγλυπτης διακόσμησης, με βάση την ομοιότητά των θεμάτων και των συνδυασμών τους με του επιστυλίου της μονής Σπηλαίου Γρεβενών (1637)⁶⁴³.

Έργα προσγραφόμενα στο ιδίωμα του Νικολάου (IV) Λινοτοπίτη

Σε ένα μικρό αριθμό έργων διακρίνεται το ιδιαίτερο καλλιτεχνικό ιδίωμα ενός ακόμη καλλιτέχνη που φαίνεται να θήτευσε ή να συνεργάστηκε με το συνεργείο του Μιχαήλ και του γιου του Κωνσταντίνου, του συντοπίτη τους Νικολάου (IV) ⁶⁴⁴. Στην εικόνα της **Οδηγήτριας στον ναό της Κοίμησης της Θεοτόκου στη Βίτσα (1633/4) αρ.41** (εικ.146α-β) αναγνωρίζεται η αναπαραγωγή του φυσιογνωμικού τύπου της ομόθεμης εικόνας αρ.28 στην Κλειδωνιά (1622-3) (εικ.114), ωστόσο την πραγμάτευσή της χαρακτηρίζει μία μανιεριστική εκζήτηση. Η εύσωμη αλλά επίπεδη μορφή της Θεοτόκου, το σκληρό σχέδιο, ο ιδιαίτερος τρόπος απόδοσης των φυσιογνωμικών χαρακτηριστικών της με τα βαριά τραβηγμένα ως τους κροτάφους βλέφαρα, τη φωτεινή ακμή κάτω από τα φρύδια, τις κοφτές σκιές κάτω από τη μύτη και το διπλό σαγόνι ανήκουν στην ιδιαίτερη манιέρα του ζωγράφου Νικόλαου (IV)⁶⁴⁵, όπως αποτυπώνεται στη μορφή της αγίας Παρασκευής στις τοιχογραφίες του ναού του Αγίου Νικολάου του Θωμάνου στην Καστοριά (1639), υπογεγραμμένο έργο του⁶⁴⁶ (εικ.147).

Ο καλλιτέχνης, που το πρώτο εντοπισμένο έργο του απαντά την ίδια δεκαετία στη Μέλιανη της σημερινής νότιας Αλβανίας, εργάζεται σε ένα ευρύ χρονικό και γεωγραφικό πεδίο δράσης έως τις αρχές της όγδοης δεκαετίας από τη σημερινή νότια Αλβανία μέχρι τη δυτική Μακεδονία και την Ήπειρο. Είναι επηρεασμένος από τον ζωγράφο Ονούφριο πρωτοπαπά Νεοκάστρου, κρητικές εικόνες και τη Σχολή των Θηβών, αλλά υιοθετεί και καθαρά δυτικά δάνεια από χαλκογραφίες της εποχής⁶⁴⁷. Κυρίαρχη ωστόσο στο έργο του παραμένει η ζωγραφική παράδοση της δυτικής Μακεδονίας, όπως καταδεικνύεται και στην

⁶⁴² Τούρτα 1991, 179-180. Χουλιαράς 2009. 31-32, 321-322. Χουλιαράς 2011, 367, 387. Τσάμπουρας 2013, 211-213.

⁶⁴³ Τσάμπουρας 2013, εικ. 111-112.

⁶⁴⁴ Τσάμπουρας 2013, 97-103.

⁶⁴⁵ Τσάμπουρας 2013, 97-103.

⁶⁴⁶ Παϊσίδου 2002α, πίν. 15α.

⁶⁴⁷ Τούρτα 1991, 205-206. Παϊσίδου 2002α, 281.

εικόνα της Βίτσας από το παχύ χρώμα, τις πλατιές πινελιές, τις σκιασμένες περιοχές των ματιών που μοιάζουν με μάσκα και γενικά το τραχύ, αντικλασικό πνεύμα των μορφών⁶⁴⁸.

Στην ίδια παράδοση προσγράφεται η **εικόνα του αγίου Γεωργίου ένθρονου** με ενδύματα αυλικού αξιωματούχου **στον ναό του Αγίου Γεωργίου στους Νεγάδες αρ.42** (εικ.148 α-β). Η μανιέρα του ζωγράφου αναγνωρίζεται στο πλάσιμο του προσώπου του αγίου με την απόδοση των κοφτών σκιών, με χαρακτηριστικές την τριγωνική δεξιά της μύτης μέχρι το άνω χείλος, την αγκυλωτή πάνω από το πηγούνι και τις τοξωτές στα υπερόφρυα τόξα⁶⁴⁹, που θυμίζουν φυσιογνωμίες στις τοιχογραφίες της μονής Κοίμησης Θεοτόκου στο Μεγαλόβρυσο Αγιάς, υπογεγραμμένο έργο του καλλιτέχνη (1638/9)⁶⁵⁰ (εικ.149). Με την εικόνα της Θεοτόκου από τη Βίτσα με αρ.41 κοινά είναι τα διακοσμητικά μοτίβα στους χιτώνες του αγίου Γεωργίου και του μικρού Χριστού (πρβλ.εικ.146α και 148α). Για την απεικόνιση στρατιωτικών αγίων ως μαρτύρων με αυλική περιβολή και τη διάδοση της έγινε λόγος παραπάνω (αρ.34). Στην εικονογραφική παράδοση της Σχολής των Θηβών ανήκουν τα βαρύτιμα υφάσματα, τα οποία απομιμούνται μεταξωτά με οθωμανική ή οθωμανίζουσα διακόσμηση⁶⁵¹, καθώς και η εσωτερική επένδυση του μανδύα με γούνα⁶⁵². Την εικονογραφία των Κονταρήδων υιοθετούν ήδη στα πρώτα έργα τους οι Λινοτοπίτες ζωγράφοι⁶⁵³, ενώ τάση για πολυτέλεια και απόδοση παρόμοιων ενδυμάτων χαρακτηρίζει το έργο του Νικολάου (IV)⁶⁵⁴ με χαρακτηριστική την μορφή του αγίου στις τοιχογραφίες της μονής Μεταμόρφωσης Δρυόβουνου Κοζάνης (1652)⁶⁵⁵.

Το χέρι του ίδιου καλλιτέχνη αναγνωρίζεται **σε στύλωμα τέμπλου αποκείμενο στον ναό του Αγίου Αθανασίου στο Μονοδενδρίου αρ. 43** (εικ.150 α-γ, 152 α-β). Το τμήμα διαρθρώνεται σε επτά σκαφιδωτά διάχωρα που περιλαμβάνουν τις μορφές προφητών εικονισμένων μέχρι την οσφύ με στραμμένο το πρόσωπο προς τ' αριστερά να κρατούν ανοικτά ειλητά, με εξαίρεση τον Δανιήλ,

⁶⁴⁸ Τούρτα 1991, 197-198, 202. Χατζηδάκης, Δρακοπούλου 1997, 237. Παϊσίδου 2002α, 280-282.

⁶⁴⁹ Πρβλ. τον Άγιο Γαβδελεά στη μονή Σπηλαίου Γρεβενών(1649). Τσάμπουρας 2013, εικ.762α.

⁶⁵⁰ Τσάμπουρας 2013, εικ. 689.

⁶⁵¹ Σέμογλου 2001,22,97, εικ 5. Μεράντζας 2007, 106, 120- 126.

⁶⁵² Stavrourouli-Makri 1989, εικ.50α.

⁶⁵³ Τούρτα 1991, 184.

⁶⁵⁴ Πρβλ.Τούρτα 1991, πίν 132^α. Τσάμπουρας 2013, εικ. 761.

⁶⁵⁵ Τούρτα 1991, πίν. 132^α.

που κρατά ανοικτό κώδικα. Όλα τα αναγραφόμενα εδάφια συνδέονται με το θέμα «Άνωθεν οί Προφήται»⁶⁵⁶, μαρτυρώντας τη θέση του στυλώματος δίπλα στη δεσποτική εικόνα της Θεοτόκου.

Οι μορφές ακολουθούν την τυπολογία των τοιχογραφιών του Μιχαήλ και Κωνσταντίνου στους ναούς του Αγίου Νικολάου Βίτσας και Αγίου Μηνά Μονοδενδρίου (Ιερεμίας⁶⁵⁷, Ααρών⁶⁵⁸, Ησαΐας⁶⁵⁹). Ιδιαίτερη ομοιότητα διαπιστώνεται και με τα εικονίδια του τέμπλου της Μονής Σπηλαίου Λιούτζης (1634), έργο αποδιδόμενο πιθανότατα στον Κωνσταντίνο⁶⁶⁰, που φαίνεται να χρησιμοποίησε ως πρότυπο ο καλλιτέχνης του στυλώματος. Στα δύο έργα ταυτίζονται οι στάσεις και οι φυσιογνωμίες των Δαυίδ⁶⁶¹, Σολομώντα, Δανιήλ⁶⁶² (πρβλ. εικ.150β και 151α) και ιδιαίτερα του Ιεζεκιήλ⁶⁶³ (πρβλ.εικ.150γ και 151β), αλλά και ο τύπος των επιγραφών με σχεδόν απόλυτη ταύτιση των αναγραφόμενων εδαφίων, με εξαίρεση εκείνης του Ιεζεκιήλ⁶⁶⁴.

Το ιδιότυπο ύφος του ζωγράφου Νικολάου (IV) αποτυπώνεται στους φυσιογνωμικούς τύπους των προφητών με χαρακτηριστικότερους τα νεανικά πρόσωπα Δανιήλ και του Σολομώντα με τα αμυγδαλωτά μάτια, τη γαμψή μύτη, το στενό στόμα και τα μικρά ανορθωμένα φρύδια που παραπέμπουν σε νεαρές μορφές στις τοιχογραφίες στη μονή Κοιμησης Σπηλαίου Γρεβενών (1649)⁶⁶⁵ (πρβλ. εικ. 152 α και 153). Αντίστοιχα οι γηραιοί προφήτες θυμίζουν μορφές στις τοιχογραφίες της μονής Προδρόμου Μοσχόπολης (1659) (πρβλ. εικ.152β και 154)⁶⁶⁶ και της μονής Μεταμόρφωσης στο Δρυόβουνο Κοζάνης (1652)⁶⁶⁷. Η χρονολόγηση του έργου του Μονοδενδρίου λόγω της εξάρτησης από τα εικονίδια της μονής

⁶⁵⁶ Ερμηνεία, 282.

⁶⁵⁷ Τούρτα 1991, 143-144, πίν. 85 α-β.

⁶⁵⁸ Τούρτα 1991, 144, πίν. 86^α-β.

⁶⁵⁹ Τούρτα 1991, εικ.86^α-β. Καραμπερίδη 2009, 81 εικ.15.

⁶⁶⁰ Ο Τσάμπουρας αναθεώρησε την απόδοση του Κ.Γιακουμή στον Μιχαήλ. Για τις δύο απόψεις βλ. Γιακουμής 2001. Τσάμπουρας 2013, 91.

⁶⁶¹ Γιακουμής 2001, 351, εικ.7.

⁶⁶² και τη μονή Πατέρων βλ. Καραμπερίδη 2009, 80.

⁶⁶³ Γιακουμής 2001, 352-355, εικ.9.

⁶⁶⁴ Γιακουμής 2001, σποραδικά.

⁶⁶⁵ Τσάμπουρας 2013, εικ.763β.

⁶⁶⁶ Πρβλ. τον Ιερεμία του στυλώματος με τον προφήτη Ηλία της μονής Προδρόμου Μοσχόπολης (Τσάμπουρας 2013, εικ. 786)

⁶⁶⁷ Πρβλ. τους Ααρών και Ησαΐα με τον άγιο Κύριλλο στις τοιχογραφίες του Δρυόβουνου (Τσάμπουρας 2013, εικ.714).

Σπηλαίου Λιούτζης⁶⁶⁸ θα πρέπει να χρονολογηθεί την τρίτη με τέταρτη δεκαετία του 17^{ου} αιώνα.

Τα παραπάνω έργα αρ.41-43 στις κοινότητες Βίτσας-Μονοδενδρίου και Νεγάδων και μάλιστα η επιγραφή της εικόνας της Οδηγήτριας αρ.41, στοιχειοθετούν την παρουσία του ζωγράφου Νικολάου (IV) στα πρώτα του βήματα στην περιοχή του Ζαγορίου, η οποία μας ήταν άγνωστη λόγω απουσίας τοιχογραφικών συνόλων που θα μπορούσαν να του αποδοθούν . Επίσης η άμεση εξάρτηση των πρώιμων έργων, που του αποδίδουμε, από τους Μιχαήλ και Κωνσταντίνο μαρτυρούν τη αφετηρία της τέχνης του.

IVB2

Η δράση των Γραμμοστινών ζωγράφων Ιωάννη Σκούταρη, Δημητρίου και Γεωργίου

Λίγο πριν τα μέσα του 17^{ου} αιώνα και κυρίως από την έκτη δεκαετία και μετά με τη σταδιακή αποχώρηση των Λινοτοπιτών, ζωγράφοι από τη Γράμμοστα, επίσης κοινότητα στην οροσειρά του Γράμμου, δραστηριοποιούνται στις βορειοανατολικές περιοχές της Ηπείρου και τη σημερινή νότια Αλβανία, καθορίζοντας τις καλλιτεχνικές εξελίξεις και στην περιοχή του Ζαγορίου. Πρόκειται για δύο συνεργεία, τα μέλη των οποίων κατά καιρούς συνεργάζονται μεταξύ τους⁶⁶⁹, αφενός του Δημητρίου (I)⁶⁷⁰ με τον γιο του Ιωάννη Σκούταρη⁶⁷¹ και αφετέρου των αδελφών Δημητρίου (II)⁶⁷² και Γεωργίου⁶⁷³. Οι πρώτοι εμφανίζονται στην Ήπειρο το 1645

⁶⁶⁸ Ο Πουλίτσας αναφέρει επιγραφή σε εικόνα του τέμπλου 1623 (Πουλίτσας 1928, 77). Ο Τσάμπουρας τις χρονολογεί στα 1634 (Τσάμπουρας 2013, 187).

⁶⁶⁹ Καραμπερίδη 2009, 362.

⁶⁷⁰ Η επισήμανσή του ως (I) ακολουθεί την αδ.διατριβή του Τσάμπουρα 2013, 45 κ.ε. και στόχο έχει τον διαχωρισμό του Δημητρίου, πατέρα του Ιωάννη Σκούταρη, από τον ομώνυμό του (σημ. ως Δημήτριος II), που εργάζεται αργότερα μαζί με τον αδελφό του Γεώργιο, ενίοτε σε συνεργασία με τον Ιωάννη Σκούταρη. Για τον ζωγράφο βλ. Χατζηδάκης 1987, 268 (αρ.11-12). Δρακοπούλου 2010, 252-253 (12). Τσάμπουρας 2013, 45-49 όπου και παλαιότερη βιβλιογραφία.

⁶⁷¹ Χατζηδάκης 1987, 327(αρ.28), 328-329 (αρ.33). Δρακοπούλου 2010, 326 (28).Houliaras 2012.

Τσάμπουρας 2013, 49-54, όπου και παλαιότερη βιβλιογραφία.

⁶⁷² Χατζηδάκης 1987, 268-269 (αρ.15-16). Δρακοπούλου 2010,253-255 (15). Τσάμπουρας 2013, 55-60.

⁶⁷³ Χατζηδάκης 1987, 218 (αρ.17-19). Δρακοπούλου 2010, 211-212 (17).

αναλαμβάνοντας τις τοιχογραφίες και το τέμπλο του ναού των Αγίων Αποστόλων Μολυβδοσκεπάστου (1645)⁶⁷⁴, έχοντας προηγουμένως διανύσει αξιόλογη διαδρομή και συνεργαστεί με τους Λινοτοπίτες Θεολόγη και Νικόλαο (ΙV)⁶⁷⁵.

Μετά το έργο τους στη Μολυβδοσκεπάστη ο Δημήτριος (Ι) αποσύρεται, ενώ για τον Ιωάννη δεν υπάρχουν στοιχεία για παραπάνω από μια δεκαετία, γεγονός που έχει ερμηνευτεί και ως διστακτική αποδοχή του έργου του από το παραγγελιοδοτικό κοινό⁶⁷⁶. Η εικόνα του Χριστού Φοβερού Κριτή από τον ναό του Αγίου Νικολάου στη Δρόβιανη στη νότια Αλβανία, που υπογράφει το 1657, αντιπροσωπεύει τον αντικλασικό χαρακτήρα της τέχνης του⁶⁷⁷ και σηματοδοτεί τη νέα περίοδο ωριμότητας του καλλιτέχνη με βαθμιαία απομάκρυνση από την τεχνικά αρτιότερη ζωγραφική του πατέρα του, απλούστευση των ζωγραφικών και σχεδιαστικών μέσων, τυποποίηση στην απόδοση της μορφής⁶⁷⁸.

Από το 1657 μέχρι την όγδοη δεκαετία του αιώνα ο Ιωάννης εργάζεται εντατικά σε μια σειρά από τοιχογραφίες, συνυπογράφοντας με τους συντοπίτες του, Δημήτριο (ΙΙ) και Γεώργιο τις τοιχογραφίες στη μονή του Προφήτη Ηλία Ζίτσας (1657/8)⁶⁷⁹ και στο Ζαγόρι τη μονή Σπηλαιώτισσας(1672/3)⁶⁸⁰ κοντά στο χωριό Αρίστη. Του αποδίδονται επίσης οι τοιχογραφίες σε δύο μονές στη σημερινή νότια Αλβανία [νάρθηκας της μονής Σπηλαίου στη Σαρακήνιστα (1658-9)⁶⁸¹, μονή Μεταμόρφωσης Ραβενίων (1660)⁶⁸²] και δύο ναών στη Λιτοβιάνιστα-Κλειδωνιά του δυτικού Ζαγορίου, των Αγίων Αναργύρων(1661)⁶⁸³ και της Κοίμησης της Θεοτόκου⁶⁸⁴.

⁶⁷⁴ Τσάμπουρας 2013, 45-46, 207-211 (αρ.καταλ.20). Καραμπερίδη 2003, 292 σημ. 7.

⁶⁷⁵ Στον Δημήτριο (Ι) αποδίδονται μια σειρά έργων της γ' και δ' δεκαετίας στη δυτική Μακεδονία και τη Θεσσαλία, ενώ με το γιο του πιθανότατα συνεργάζεται από τις αρχές της δεκαετίας 1640 στη μονή Σπηλαίου Γρεβενών (Τσάμπουρας 2013,46-48).

⁶⁷⁶ Τσάμπουρας 2013, 50-51.

⁶⁷⁷ Εικόνες Μουσείου Κορυτσάς, 104-105, αρ.32. Τσάμπουρας 2013, 50, εικ.137.

⁶⁷⁸ Η μεγάλη διαφορά ύφους του Ιωάννη μεταξύ των τοιχογραφιών στον ναό των Αγίων Αποστόλων στο Μολυβδοσκεπάστο με τα έργα της δεύτερης περιόδου μετά το 1657 προκάλεσε αμφιβολίες αρχικά για την απόδοση τους στον ίδιο καλλιτέχνη ή εάν οι διαφοροποιήσεις οφείλονται στη χρονική απόσταση (Καραμπερίδη 2009, 351, και σημ. 2811).

⁶⁷⁹ Καραμπερίδη 2009, 342-354. Χουλιάρης 2009, 43 σημ. 117 (όπου αναφέρεται στον υπολογισμό του έτους τοιχογράφησης). Τσάμπουρας 2013, 244-248.

⁶⁸⁰ Χουλιάρης 2009, 441-495. Τσάμπουρας 2013, 273-276.

⁶⁸¹ Τσάμπουρας 2013, 368-370.

⁶⁸² Τσάμπουρας 2013, 371-372.

⁶⁸³ Χουλιάρης 2009, 39-41. Τσάμπουρας 2013, 373-375.

⁶⁸⁴ Χουλιάρης 2009, 410-411. Τσάμπουρας 2013, 375-376. Ο Χουλιάρης τού αποδίδει και τις τοιχογραφίες του ναού της Ζωοδόχου Πηγής Μολυβδοσκεπάστου (Houliaras 2012, 62).

Οι Γραμμοστινοί αδελφοί, Δημήτριος (II) και Γεώργιος, πιθανότατα υπήρξαν μαθητές του Δημητρίου (I) ⁶⁸⁵, ενώ σαφώς το έργο τους καθόρισε η επιρροή του Ιωάννη, ο οποίος στις επιγραφές των μνημείων που συνυπογράφουν αναφέρεται πρώτος, ως επικεφαλής του συνεργείου ⁶⁸⁶. Εξάλλου, λόγω της συνηθισμένης για την εποχή οικογενειακής οργάνωσης των συνεργείων, έχει απασχολήσει την έρευνα η ύπαρξη ή μη συγγένειας μεταξύ τους⁶⁸⁷. Πέραν αυτών, είναι σαφές ότι οι δύο καλλιτέχνες σε μεγάλο βαθμό διαμόρφωσαν την καλλιτεχνική τους προσωπικότητα στο περιβάλλον της Ζίτσας, όπως μαρτυρούν οι καταβολές στην τέχνη του Κωνσταντίνου Λινοτοπίτη στο έργο του στη μονή Πατέρων αλλά και η συνάφεια με τα έργα του ντόπιου ζωγράφου Δημητρίου από τη Ζίτσα⁶⁸⁸. Επανήλθαν στην περιοχή τη δεκαετία του 1660, όπως μαρτυρά η εικόνα του Προδρόμου με την υπογραφή του Γεωργίου του 1667, η οποία προέρχεται από τον κατεστραμμένο σήμερα ναό του Αγίου Νικολάου Ζίτσας⁶⁸⁹.

Στο ενδιαμέσο διάστημα της συνεργασίας τους με τον Ιωάννη (1657-1673) αλλά και αργότερα την όγδοη δεκαετία του 17^{ου} αιώνα εργάστηκαν ως ανεξάρτητο συνεργείο σε μια σειρά τοιχογραφιών στην Ήπειρο και τη σημερινή νότια Αλβανία και συγκεκριμένα στον ναό Κοίμησης Θεοτόκου Ελληνικού (1662-3)⁶⁹⁰, στο καθολικό της μονής Μεταμόρφωσης του Σωτήρα στη Μίγκουλη Δρενόβου (1666)⁶⁹¹, στον νάρθηκα της μονής Προφήτη Ηλία Στεγόπολης Λιούτζης (1671)⁶⁹², στον ναό Αγίου Ιωάννη Πολυλόφου (1272)⁶⁹³ και κάποια άλλα με επιφυλάξεις ⁶⁹⁴. Σε ορισμένους από τους παραπάνω ναούς αλλά και σε άλλα μνημεία στις ίδιες περιοχές φιλοτέχνησαν τα τέμπλα και κάποιες φορητές εικόνες⁶⁹⁵.

⁶⁸⁵ Τσάμπουρας 2013, 59.

⁶⁸⁶ Καραμπερίδη 2003, 294-296, 303-304.

⁶⁸⁷ Καραμπερίδη 2009, 351, σημ.2807. Χουλιάρας 2009, 296,412. Houliaras 2012,71-73 .

⁶⁸⁸ Χατζηδάκης 1987, 268 (αρ.14). Δρακοπούλου 2010, 253 (14). Collections Suisses, αρ.70.

⁶⁸⁹ Τσάμπουρας 2013, 56.

⁶⁹⁰ Τσάμπουρας 2013, 55, 248-252 (αρ. κατ. 29).

⁶⁹¹ Τσάμπουρας 2013, 56,257-262 (αρ.31).

⁶⁹² Τσάμπουρας 2013, 57, 262-266(αρ. 32).

⁶⁹³ Τσάμπουρας 2013, 57-58,270-273 (αρ.33).

⁶⁹⁴ Τους αποδίδονται οι τοιχογραφίες στον ναό Κοίμησης Θεοτόκου στα Πλαίσια και στο νάρθηκα της μονής Πλάκας (Χουλιάρας 2007-8β, 113).

⁶⁹⁵ Όπως στη μονή Μεταμόρφωσης Μίγγουλης (Τσάμπουρας 2013, εικ.200,202), στους ναούς του Προφήτη Ηλία και του Αγίου Νικολάου Ζίτσας, στον ναό Κοίμησης της Θεοτόκου στο Δελβινάκι (Τσάμπουρας 2013, 59, εικ.230-232), στη μονή Σηλαιιώτισσας (Τσάμπουρας 2013, 58, εικ.224-226), στον ναό των Αγίων Αποστόλων Κλειδωνιάς (Τσάμπουρας 2013, 58-59, εικ.227-229). Τέλος, η εικόνα

Οι καλλιτέχνες αυτοί, φορείς της αντικλασικής παράδοσης της ορεινής υπαίθρου, αξιοποιούν το έργο των Λινοτοπιτών, που κατά μια έννοια διαδέχθηκαν, βασίζονται στην παλαιότερη μακεδονική υστεροβυζαντινή τέχνη αλλά και τις εικονογραφικές και υφολογικές αρχές της Σχολής των Θηβών και δευτερευόντως της Κρητικής Σχολής. Τα έργα τους διακρίνονται από ποιοτική ανισότητα και οι ιδιαίτερες καλλιτεχνικές προσωπικότητες άλλοτε είναι διακριτές μεταξύ τους και άλλοτε δυσδιάκριτες λόγω της από κοινού συμμετοχής τους ή και της εργασίας βοηθών⁶⁹⁶.

Όπως είδαμε στο Ζαγόρι, η μέχρι σήμερα έρευνα έχει εντοπίσει τη δράση των δύο Γραμμοστινών αδελφών τους σε τρεις κοινότητες, συγκεκριμένα την Κλειδωνιά-Λιτοβιάνιστα, την Αρίστη-Αρτσίστα και το Σκαμνέλι, αρχικά του Ιωάννη στις αρχές της έβδομης δεκαετίας του 17^{ου} αιώνα [ναοί Αγίων Αναργύρων (1661)⁶⁹⁷ (εικ.90α-β) και Κοίμησης Κλειδωνιάς (εικ.91α-β)] και αργότερα, με κενό δώδεκα ετών, την όγδοη δεκαετία με τη συνεργασία των δύο αδελφών [Σπηλαιώτισσα Αρίστης (1672/3) (εικ.91α-δ), Άγιοι Απόστολοι Κλειδωνιάς (1676), μονή Αγίας Παρασκευής Σκαμνελίου (Ιερό Βήμα) (εικ.93α-β)]. Στις κοινότητες αυτές εντοπίσαμε περισσότερα φορητά έργα και μελετήσαμε τα ήδη δημοσιευμένα, ενώ προχωρήσαμε και στην απόδοση μιας σειράς από τμήματα τέμπλων και εικόνων ευρισκομένων σε τρεις ακόμη κοινότητες του κεντρικού Ζαγορίου και συγκεκριμένα στους Φραγκάδες, το Κουκούλι και το Βραδέτο. Επιγραφικά και τεχντροπικά στοιχεία τοποθετούν την εκεί παρουσία τους από το 1660 έως το 1676.

Το 1660 οι δύο Γραμμοστινοί αδελφοί εργάζονται στην κοινότητα των **Φραγκάδων**, σε τέμπλο από το οποίο σώζεται η **πυραμίδα με τον Σταυρό και τα Λυπηρά αρ.44 τοποθετημένη σε δεύτερη χρήση στη μονή Αγίου Νικολάου** στις παρυφές του οικισμού (εικ.155α-δ). Στη βάση του σταυρού η επιγραφή μας πληροφορεί για το έτος (ΑΧΞ) και τα ονόματα των ζωγράφων, Δημητρίου και Γεωργίου⁶⁹⁸ (εικ.155β). Αν και δεν αναφέρεται ούτε ο τόπος καταγωγής τους, ούτε

ένθρονου αγίου στον ναό του Αγίου Αθανασίου Κλειδωνιάς (Τριανταφυλλόπουλος 1975, εικ 30. Τσάμπουρας 2013, 59).

⁶⁹⁶ Καραμπερίδη 2009, 351.

⁶⁹⁷ Για τη χρονολόγηση των τοιχογραφιών βλ. Χουλιαράς 2009, 41. Ο Βοκοτόπουλος χρονολογεί το τέμπλο στα 1660 .Βοκοτόπουλος ΑΔ21 (1966), 315.

⁶⁹⁸ «ΔΕΙΑ ΣΗΝΔΡΟΜΗΣ Κ(ΑΙ) ΕΞΟΔΟΥ ΤΟΥ ΟΣΙΟΤΑΤΟΥ ΕΥΘΥΜΙΟΥ ΙΕΡΟΜΟΝΑΧΟΥ * ΕΤΕΙ ΑΠΟ ΤΗΣ ΕΝΣΑΡΚΟΥ ΕΙΚΟΝΟΜΙΑΣ ΤΟΥ Ι(ΗΣ)ΟΥ ΧΡ(ΙΣΤ)ΟΥ ΑΧΞ ΔΙΑ ΧΕΙΡΟΣ ΔΗΜΗΤΡΙΟΥ Κ(ΑΙ) ΓΕΩΡΓΙΟΥ».

η μεταξύ τους συγγένεια, μπορούμε με βεβαιότητα να υποθέσουμε ότι πρόκειται για τους Γραμμοστινούς αδελφούς με βάση τη μορφή των γραμμάτων, που ταυτίζεται με της κτιτορικής επιγραφής στη μονή Προφήτη Ηλία Ζίτσας (1657/8), όπου μάλιστα κατονομάζεται ο γραφέας της, Γεώργιος⁶⁹⁹. Οι ομοιότητες μεταξύ της παλαιογραφίας των δύο επιγραφών συνοψίζονται τόσο στους ψιλόλιγνους χαρακτήρες, όσο και σε ιδιαίτερους τύπους των γραμμάτων, όπως το Α με σακοειδή θηλή, το Κ στενό με συμβολή των πλάγιων κεραιών κοντά στην κεφαλή, το Μ με σάγμα που μοιάζει με ύψιλον, τον δίφθογγο ΕΥ, με το μικρό έψιλον προσαρτημένο στην αριστερά κεραιά του ανοικτού Υ. Επίσης όμοιοι αστερίσκοι περιλαμβάνονται και σε άλλες επιγραφές του συνεργείου, όπως στον ναό Κοίμησης της Θεοτόκου Ελληνικού (1661/2)⁷⁰⁰ και στον ναό του Αγίου Ιωάννη του Προδρόμου στον Πολύλοφο (1672)⁷⁰¹. Η απλή αναφορά των ονομάτων τους δεν είναι σπάνια, αλλά εντοπίζεται και σε άλλες επιγραφές τους, όπως στις κτιτορικές της μονής Δρενόβου Λιούτζης (1666)⁷⁰², του ναού του Προδρόμου στον Πολύλοφο (1672)⁷⁰³ και της μονής Σπηλαιώτισσας (1672/3)⁷⁰⁴. Στο υφολογικό ιδίωμα των Γραμμοστινών αδελφών προσγράφεται και η ζωγραφική του έργου. Το πρόσωπο του Εσταυρωμένου με την έντονη γωνιώδη σχεδόν ρυτίδωση στο μέτωπο, τα βυθισμένα στη σκιά μάτια και την τονισμένη απόληξη της ράχης της μύτης θυμίζει φυσιολογικούς τύπους αποδοσμένους στον ζωγράφο Δημήτριο (II)⁷⁰⁵.

Στη γειτονική κοινότητα **Φραγκάδων, στον ενοριακό ναό του Αγίου Δημητρίου** φυλάσσονται η δεσποτική εικόνα του αγίου Δημητρίου (εικ.156α-β) αρ.45 και ένα βημόθυρο αρ.46 (εικ.160), που μπορούν να προσγραφούν στο έργο των ίδιων καλλιτεχνών. Τα έργα αυτά πιθανότατα συνανήκαν με την προαναφερθείσα πυραμίδα τέμπλου αρ.44 από τη μονή Αγίου Νικολάου Φραγκάδων, με αρχική θέση σε παλαιότερο τέμπλο του ενοριακού ναού του 1660.

Καμαρούλιας 1996, 368-369, όπου δεν έχουν συνδεθεί οι αναφερόμενοι Δημήτριος και Γεώργιος με τους Γραμμοστινούς αδελφούς

⁶⁹⁹ Καραμπερίδη 2003, 295,εικ.2.

⁷⁰⁰ Καραμπερίδη 2003, εικ. 3.

⁷⁰¹ Καραμπερίδη 2003, εικ.4

⁷⁰² Σε άλλη επιγραφή του μνημείου, στην πρόθεση αναφέρεται η αδελφική συγγένειά τους. Καραμπερίδη 2003, 300.

⁷⁰³ Καραμπερίδη 2003, 303, εικ.4.

⁷⁰⁴ Καραμπερίδη 2003, 304, εικ. 5. Χουλιάρης 2009, 41-44.

⁷⁰⁵ στη μονή Δρενόβου Μίγκουλης Λιούτζης στην Αλβανία (1666). Βλ. ενδεικτικά Τσάμπουρας 2013, εικ. 199 α-β, 200.

Στην **εικόνα του αγίου Δημητρίου αρ.45** (εικ.156 α-β) ακολουθείται ο εικονογραφικός τύπος του ένθρονου στρατιωτικού αγίου με παράδοση από την υστεροβυζαντινή μνημειακή ζωγραφική⁷⁰⁶, αγαπητό θέμα σε σέρβικες εικόνες κατά τη μεταβυζαντινή περίοδο⁷⁰⁷, που επιλέγεται και από τους Κρήτες ζωγράφους ήδη από τον 15^ο αιώνα⁷⁰⁸, καθώς και από τη Σχολή των Θηβών με χαρακτηριστικότερη την εικόνα του αγίου Δημητρίου μαζί με τον άγιο Νέστορα στη μονή Βαρλαάμ⁷⁰⁹. Στην εικόνα των Φραγκάδων, καθώς και σε έργα του 16^{ου}⁷¹⁰ και 17^{ου} αιώνα⁷¹¹ με ποικίλη προέλευση ο Άγιος Δημήτριος εικονίζεται στην ίδια στάση αλλά με ποικιλία στην κατανομή των όπλων. Ο πλούσια κοσμημένος και αποδοσμένος προοπτικά θρόνος ακολουθεί την παράδοση της Σχολής των Θηβών⁷¹², ενώ με την ίδια ακριβώς μορφή και διακόσμηση απαντά σε έργα του β' μισού του 17^{ου} αιώνα, όπως στην εικόνα του Παντοκράτορα στον ναό της Αγίας Τριάδας στη Χρυσόρραχη Ιωαννίνων (1663) (εικ.158)⁷¹³.

Ο τραχύς φυσιογνωμικός τύπος του αγίου παραπέμπει σε πρόσωπα τοιχογραφιών των Γραμμοστινών Δημητρίου και Γεωργίου, όπως του αγίου Θεοπίστου στον ναό Κοίμησης της Θεοτόκου Ελληνικού (1660-2)⁷¹⁴ και του αγίου Δημητρίου στον ναό του Αγίου Ιωάννη του Προδόμου στον Πολύλοφο (1672)⁷¹⁵ (εικ.157). Τα μικρά μάτια και τα έντονα ζυγωματικά θυμίζουν έργα του Γεωργίου, με χαρακτηριστική τη μορφή του αγίου Ιωάννη του Προδόμου της εικόνας από τον ναό του Αγίου Νικολάου Ζίτσας (1667)⁷¹⁶. Επίσης η διακόσμηση στο ερεισίνωτο του θρόνου, καθώς και η πτυχολογία με τη διαμόρφωση των ομόκεντρων θηλειών στο δεξί γόνατο του αγίου ομοιάζουν εξαιρετικά με της μορφής του ένθρονου ιεράρχη σε εικόνα από το ναό του Αγίου Αθανασίου

⁷⁰⁶ Ενδεικτικά βλ. την παράσταση του ένθρονου αγίου Γεωργίου στον ναό του Αγίου Γεωργίου του Βουνού στην Καστοριά του β' μισού του 14^{ου} αιώνα (Τσιγαρίδας 1999, εικ.132).

⁷⁰⁷ Μπαλτογιάννη 1985, 20, αρ.5.

⁷⁰⁸ βλ. την αποδιδόμενη στον ζωγράφο Άγγελο εικόνα από τη μονή Βαλσαμονέρου. Εικόνες Κρητικής Τέχνης, 480, αρ.123 (Μ.Μπορμπουδάκης).

⁷⁰⁹ Έργο αποδιδόμενο στον Φράγγο Κατελάνο. Αχειμάστου–Ποταμιάνου 2006, 308-312, εικ.1.

⁷¹⁰ Ενδεικτικά βλ. την εικόνα των μέσων 16^{ου} αιώνα από τη Μύκονο. Ξυγγόπουλος 1970, πίν.IV.

⁷¹¹ Ενδεικτικά βλ. την εικόνα των μέσων 17^{ου} αιώνα από τη Μ.Ιβήρων. Θησαυροί Αγίου Όρους, 168-169, αρ.2.100 (Λ.Τόσκα).

⁷¹² Αχειμάστου –Ποταμιάνου 2006, 310.

⁷¹³ Δημοσίευτη.

⁷¹⁴ Τσάμπουρας 2013, εικ.191.

⁷¹⁵ Τσάμπουρας 2013, εικ. 216.

⁷¹⁶ Τσάμπουρας 2013, 56-57, σημ. 257. Κοσμάς 2010, 296, εικ. 15.

Κλειδωνιάς που φέρει χρονολογία 1676⁷¹⁷ και έχει αποδοθεί στους δύο καλλιτέχνες⁷¹⁸(εικ.159).

Το **βημόθυρο από τον ίδιο ναό αρ.46** (εικ.160) ασφαλώς συνανήκει με τα δύο προαναφερθέντα έργα στο τέμπλο του 1660 του ενοριακού ναού των Φραγκάδων. Παρότι είναι σε μεγάλο βαθμό φθαρμένο, μπορεί να καταταγεί στην ομάδα ομοειδών έργων από επτά κοινότητες του Ζαγορίου, αποτελώντας το παλαιότερο της ομάδας στην περιοχή [Φραγκάδες (1660), Σκαμνέλι (1662), Κουκούλι (1664), Βραδέτο (1665), Αρίστη (1672/3), Κλειδωνιά (1676)⁷¹⁹] (εικ.160-165). Αυτά τα έξι βημόθυρα (εδώ εξετάζονται τα αρ.46, 47, 49, 50) έχουν όμοια ξυλόγλυπτη διακόσμηση⁷²⁰, υποδεικνύουν ίσως τον ίδιο ξυλογλύπτη και μπορούν να καταταγούν στην παραγωγή των Γραμμοστινών στο Ζαγόρι από την έκτη μέχρι και την όγδοη δεκαετία του 17^{ου} αιώνα. Στον ίδιο τύπο ανήκει το φυλασσόμενο στον ναό των Αγίων Αποστόλων Μολυβδοσκεπάστου (1645), το οποίο έχει αποδοθεί στους Δημήτριο (I) και Ιωάννη Σκούταρη⁷²¹, σηματοδοτώντας τη σταθερότητα προτύπων και συνεργατών των διαδοχικών γενεών της ομάδας.

Στο **βημόθυρο που προέρχεται από τη μονή της Αγίας Παρασκευής στο Σκαμνέλι αρ.47** (εικ.161,167,168,170) αναγνωρίζεται η συμμετοχή του Ιωάννη στις μορφές του Σολομώντα και της Παναγίας. Το πρόσωπο του πρώτου θυμίζει εκείνο του αγίου Μισαήλ (πρβλ. εικ. 170 και 172), αλλά και δικαίων στην παράσταση της Ανάστασης στις τοιχογραφίες της μονής Σπηλαιώτισσας⁷²². Αντίστοιχα, η Παναγία παραπέμπει στην τοιχογραφημένη παράσταση της Δέησης στη μονή Προφήτη Ηλία Ζίτσας (1658), η οποία έχει αποδοθεί στον Ιωάννη⁷²³(εικ.176). Αντίθετα, η πραγμάτευση του αρχάγγελου Γαβριήλ προσγράφεται στην τέχνη του Δημητρίου, παραπέμποντας στον άγιο Ιωάννη τον Νεομάρτυρα στις τοιχογραφίες της μονής

⁷¹⁷ Τριανταφυλλόπουλος 1975, 25, εικ. 30.

⁷¹⁸ Τσάμπουρας 2013, 59.

⁷¹⁹ Για το βημόθυρο της μονής Σπηλαιώτισσας κοντά στην Αρίστη, θα περιοριστούμε μόνον στον ξυλόγλυπτο διάκοσμο, καθώς έχει κλαπεί και δεν σώζονται παρά μόνον μαυρόασπρες φωτογραφίες στο αρχείο της ΕΦΑΙ. Για το τέμπλο βλ.Τσαπαρλής 1980, 60-61, πιν. 12. Τσάμπουρας 2013, 375, εικ.224-226. Ομοίως και για εκείνο του ναού των Αγίων Αποστόλων Κλειδωνιάς που είναι εξαιρετικά φθαρμένο. Τριανταφυλλόπουλος 1975, 43, εικ. 74.

⁷²⁰ Για τον τύπο των βημοθύρων βλ. Παπαδημητρίου 2007, 414-420, όπου όλα τα παραδείγματα προέρχονται από την Ήπειρο.

⁷²¹ Τσάμπουρας 2013, εικ. 127.

⁷²² Χουλιάρης 2009, 408, εικ.352-353.

⁷²³ Χουλιάρης 2009, 408, εικ.334.

Σπηλαιώτισσας⁷²⁴(πρβλ. εικ.168 και 169), όπως και οι ιεράρχες με τα ρυτιδωμένα πρόσωπα και τον τονισμένο όγκο του κεφαλιού με ανάλογες στις τοιχογραφίες του νάρθηκα της μονής Σπηλαίου Σαρακήνιστας Λιούτζης (1658-9)⁷²⁵. Τέλος, η παλαιογραφία των γραμμάτων των βημοθύρων ταυτίζεται με της εικόνας του Προδρόμου από τον ναό του Αγίου Νικολάου στη Ζίτσα (1667) (πρβλ. εικ. 187 και 186 α-β).

Το βημόθυρο συνανήκει με τον **σταυρό και τα λυπηρά αρ.48** (εικ.173 α-γ), όπου αναγράφεται η χρονολογία 1662 και σώζονται επανατοποθετημένα στο τέμπλο του άμισού του 18^{ου} αιώνα στη μονή. Στο καθολικό φαίνεται ότι την περίοδο αυτή οι Γραμμοστινοί εργάστηκαν τόσο στο τέμπλο όσο και στις τοιχογραφίες, από τις οποίες διακρίνεται τμήμα του θέματος της Ουράνιας Λειτουργίας στο Ιερό Βήμα⁷²⁶. Η φυσιογνωμία του Εσταυρωμένου θυμίζει την παράσταση των τριών προσώπων του Ιησού στις τοιχογραφίες της μονής Μολυβδοσκεπάστου⁷²⁷ και μάλλον οφείλεται στο Ιωάννη, ενώ τα λυπηρά φαίνεται ότι ανέλαβε ο Δημήτριος. Στην αναγραφή του έτους με αραβικούς αριθμούς χαρακτηριστικός είναι ο τύπος του 2, που απαντά και στην κτιτορική επιγραφή του ναού του Προδρόμου στον Πολύλοφο⁷²⁸ (πρβλ. εικ. 183 και 185), ενώ η αναγραφόμενη με ελληνικούς αριθμούς παραπέμπει στην εικόνα του Γενεσίου της Θεοτόκου στο Βραδέτο με αρ.51 (εικ.184 α) .

Το **βημόθυρο αρ. 49** (εικ.162) ήταν ενσωματωμένο μέχρι την κλοπή του το 2009 στο τέμπλο του 18^{ου} αιώνα **του ναού Κοίμησης Θεοτόκου Κουκουλίου** και φέρει χρονολογία **1664**. Το έργο προσγράφεται στην τέχνη των Γραμμοστινών αδελφών Δημητρίου και Γεωργίου με βάση αναλογίες στην απόδοση των μορφών, το χρωματολόγιο και τα στοιχεία των επιγραφών. Ο Γαβριήλ (εικ.166) θυμίζει μορφές αρχαγγέλων σε σκηνές του Ακαθίστου Ύμνου στις τοιχογραφίες του νάρθηκα του καθολικού της μονής Προφήτη Ηλία στη Στεγόπολη (1671), που

⁷²⁴ Χουλιάρας 466, εικ.390.

⁷²⁵ Τσάμπουρας εικ.142, 157.

⁷²⁶ Μεράντζας 2007, 135, εικ.292 α-β. Ο υπόλοιπος κυρίως ναός καλύπτεται από τοιχογραφίες του 1717 (Καμαρούλιας 1996, 346-350), εποχή στην οποία ανήκει και το υφιστάμενο τέμπλο, στο οποίο εντάχθηκε το βημόθυρο και ο πύργος του 1662.

⁷²⁷ Τσάμπουρας 2013, εικ. 118

⁷²⁸ Τσάμπουρας 2013, εικ 271.

αποδίδεται στο συνεργείο⁷²⁹ και της μονής Σηλαιώτισσας στην Αρίστη Ζαγορίου (1672-3) (εικ.169), υπογεγραμμένο έργο τους με τη συμμετοχή του συμπατριώτη τους Ιωάννη Σκούταρη⁷³⁰. Οι γεροντικές μορφές των ιεραρχών Αθανασίου και Βασιλείου παραπέμπουν στο πρόσωπο του Δαβίδ σε εικονίδιο του τέμπλου της μονής Δρενόβου Μίγκουλης στη νότια Αλβανία, το οποίο έχει αποδοθεί στο ζωγράφο Δημήτριο⁷³¹, καθώς και στους ιεράρχες του Οίκου Ο' του Ακαθίστου Ύμνου στον τοιχογραφικό διάκοσμο της μονής Σηλαιώτισσας⁷³². Στην παράδοση των Γραμμοστινών αδελφών ανήκει και η χρωματική παλέτα με την κυριαρχία του κόκκινου και τους σκοτεινούς τόνους του βιολετί, του πράσινου και του μπλε⁷³³.

Οι αφιερωτές ιερέας Κωνσταντίνος και η πρεσβυτέρα του εννέα έτη αργότερα εμπιστεύονται το ίδιο συνεργείο για την ανάθεση μιας ακόμη εικόνας.(βλ.αρ.57). Το Κουκούλι αποτελεί κοινότητα και ενορία που μετακαλεί ζωγράφους από την περιοχή του Γράμμου ήδη από τον 16^ο αιώνα και μάλιστα οι παραγγελιοδότες του είναι ενήμεροι για τις τρέχουσες καλλιτεχνικές εξελίξεις κάθε εποχής. Έτσι στα τέλη του 16^{ου} αιώνα είναι μια από τις πρώτες κοινότητες της Ηπείρου, όπου εργάζονται Λινοτοπίτες καλλιτέχνες και μερικές δεκαετίες αργότερα ο επιφανέστερος από αυτούς ζωγράφος, ο Κωνσταντίνος, υπογράφει ένα ακόμη τέμπλο της κοινότητας. Στο Κουκούλι, συνεπώς, ακολουθείται η διαπιστωμένη σε πολλές περιπτώσεις παράδοση που οι Γραμμοστινοί καλύπτουν το κενό που άφησαν οι Λινοτοπίτες καλλιτέχνες και ιδιαίτερα ο Κωνσταντίνος, μετά την αποχώρησή τους από το καλλιτεχνικό προσκήνιο το β' μισό του 17^{ου} αιώνα⁷³⁴.

Στο **βημόθυρο αρ.50 από τον ναό Γενεσίου της Θεοτόκου στο Βραδέτο** (εικ.163,174α-δ) αναγνωρίζουμε τη συνεργασία του Ιωάννη Σκούταρη με τους δύο αδελφούς. Η μορφή της Παναγίας φέρει χαρακτηριστικά της τέχνης του Ιωάννη⁷³⁵. Η απόδοση των ματιών της με τη διπλή ερυθρή γραμμή, η διαμόρφωση της μύτης με τη χονδρή απόληξη και το δεξί παχύ ρουθούνι, η διχάλα της ανάμεσα στα φρύδια, τα τονισμένα ζυγωματικά, το οριζόντιο μεγάλο στόμα, η σκιά στο δακρυϊκό

⁷²⁹ Τσάμπουρας 2013, εικ.206.

⁷³⁰ Χουλιάρης 2009, εικ.390.

⁷³¹ Τσάμπουρας 2013, εικ.202.

⁷³² Χουλιάρης 2009, εικ.383.

⁷³³ Καραμπερίδη 2009, 349.

⁷³⁴ Καραμπερίδη 2009, 362. Τσάμπουρας 2013, 59.

⁷³⁵ Χουλιάρης 2009, εικ.300. Ηουλιαράς 2012, 65-66. Τσάμπουρας 2013, εικ.135-137, 177.

σάκο και το προτεταμένο μέτωπο παραπέμπουν στις απεικονίσεις της στη σκηνή της Αποκαθήλωσης στον ναό των Αγίων Αποστόλων Μολυβδοσκεπάστου (1646)⁷³⁶, αλλά και στη σκηνή της Δέησης στη μονή Προφήτη Ηλία Ζίτσας (1657)⁷³⁷(πρβλ.εικ.174γ και 176).

Στον φυσιογνωμικό τύπο του Γαβριήλ διακρίνονται αναμνήσεις του ύφους του πατέρα του, Δημητρίου(Ι), καθώς παραπέμπει στις μορφές των αγίων Άβιβου και Ελευθερίου στις τοιχογραφίες των Αγίων Αποστόλων Μολυβδοσκεπάστου (1645)⁷³⁸(πρβλ. εικ.174β και 175). Η μορφή του Σολομώντα με τη στιλπνή σχεδόν ανάγλυφη σάρκα⁷³⁹ θυμίζει τόσο πρώιμα έργα του, όπως τον άγγελο-σύμβολο του Ιωάννη στην εικόνα του Παντοκράτορα στον ναό των Αγίων Αποστόλων Μολυβδοσκεπάστου, όσο και αργότερα τις μορφές αποστόλων στη σκηνή της Ανάστασης του Χριστού στη Σπηλαιώτισσα⁷⁴⁰, καθώς και άλλων νεανικών μορφών στον ίδιο ναό όπως του αγίου Μισαήλ⁷⁴¹(πρβλ.εικ.171 και 172. Παράλληλα ο Δαυίδ και οι ιεράρχες μάλλον οφείλονται στους συνεργάτες του. Τα ιδιαίτερα φουντωτά σχηματοποιημένα μαλλιά του Δαυίδ θυμίζουν τη μορφή του αγίου Παντελεήμονα στις τοιχογραφίες του ναού του Αγίου Ιωάννη Πολυλόφου (1672) (πρβλ.εικ.174δ και 177).

Η συνανήκουσα στο ίδιο τέμπλο **εικόνα του Γενεσίου της Θεοτόκου με επιγραφόμενο έτος 1665⁷⁴² αρ.51** (εικ.178) φέρει τα χαρακτηριστικά της τέχνης των δύο αδελφών χωρίς τη συμμετοχή του Ιωάννη. Η παράσταση πανομοιότυπα ακολουθείται αργότερα στις τοιχογραφίες του ναού του Αγίου Ιωάννη στον Πολύλοφο, υπογεγραμμένο έργο τους του 1672 (εικ.179). Το μεγάλο τραπέζι ως κέντρο της σύνθεσης και η παράταξη των τριών θεραπεινίδων πίσω από αυτό ακολουθούν το εικονογραφικό σχήμα που καθιερώθηκε στην κρητική ζωγραφική του 15^{ου} αιώνα⁷⁴³, αλλά περιλαμβάνει και διαφοροποιήσεις που έλαβε κατά τη διάδοσή του στην ηπειρωτική Ελλάδα, όπως η θέση του Ιωακείμ ψηλότερα σε ένα

⁷³⁶ Τσάμπουρας, εικ.126.

⁷³⁷ Ηουλιαράς 2012, εικ. 5.

⁷³⁸ Τσάμπουρας 2013, εικ.131.

⁷³⁹ Ηουλιαράς 2012, 65.

⁷⁴⁰ Χουλιαράς 2009, 351, 352.

⁷⁴¹ Χουλιαράς 2009, εικ 396.

⁷⁴² Η επιγραφή στο κάτω μέρος αναφέρει: «+ΔΕΗΣΗΣ ΤΟΝ ΔΟΥΛΟΝ ΤΟΥ ΘΕΟΥ ΙΩΑΝΝΗ ΤΖΗΜΗ/ΚΑΤΑ ΤΟ ΣΟΤΗΡΙΩΝ ΕΤΟΣ ΑΧΞΕ 1665».

⁷⁴³ Χατζηδάκη 1982-1983, 142-143.

από τα δύο κτήρια του βάθους (στο έργο του Ξένου Διγενή στον ναό της Παναγίας στην Κάτω Μερόπη στο Πωγώνι της Ηπείρου⁷⁴⁴), η θέση της λεχούς στη δεξιά μεριά της σκηνής (στην τράπεζα της μονής της Μεγίστης Λαύρας⁷⁴⁵), η σκηνή του λουτρού, που προστέθηκε σε κρητικά έργα εκτός του άμεσου περιβάλλοντος του Θεοφάνη στο Άγιο Όρος⁷⁴⁶. Στην Ήπειρο το κρητικό πρότυπο ακολουθήθηκε από τους Κονταρήδες στον ναό του Αγίου Δημητρίου Βελτσίστας, όπου περιλήφθηκε και το επεισόδιο του λουτρού⁷⁴⁷, ενώ επίδρασή του αναγνωρίζεται σε παραστάσεις Λινοτοπιτών στη μονή Ευαγγελισμού Βάνιστας (1617 Μιχαήλ)⁷⁴⁸ και στον ναό του Αγίου Νικολάου Βίτσας (1618)⁷⁴⁹.

Το εικονογραφικό σχήμα της εξεταζόμενης εικόνας παρουσιάζει ιδιαίτερη ομοιότητα με της ομόθεμης από τη μονή Πατέρων Ζίτσας, έργο Λινοτοπιτών (α΄ μισό 17^{ου} αιώνα)⁷⁵⁰ με μικρές επιμέρους διαφοροποιήσεις⁷⁵¹(εικ.180). Ιδιαίτερη εικονογραφική και τεχνοτροπική αναλογία επίσης διαπιστώνεται με την εικόνα αρ.57 (1673) στο Κουκούλι⁷⁵² (εικ.198) με κοινά την ευθυτενή στάση της Άννας και τη διαμόρφωση της ριγωτής στρωμνής της στο ξύλινο κάθισμα και όχι σε κλίνη. Ο τοίχος του βάθους με την άνω παρυφή διακοσμημένη με ζικ-ζακ και το αριστερό οικοδόμημα ομοιάζουν με εκείνο της τοιχογραφίας του Ασπασμού της Μαρίας με την Ελισάβετ στον ναό του Προφήτη Ηλία Στεγόπολης⁷⁵³, ενώ το δεξί οικοδόμημα με την πρόστυλη είσοδο και το στέγαστρο επαναλαμβάνεται στην πρώτη στροφή του Ακάθιστου Ύμνου στον τοιχογραφικό διάκοσμο της μονής Σπηλαιώτισσας⁷⁵⁴.

Στο ιδίωμα των δύο Γραμμοστινών και κυρίως του Δημητρίου προσγράφεται η απόδοση των μορφών. Ο προσωπογραφικός τύπος και το πλάσιμο του Ιωακείμ παραπέμπουν στη μορφή του μεσήλικα αποστόλου στη σκηνή της εκδίωξης των

⁷⁴⁴ Χατζηδάκη 1982-3, 158, εικ.18.

⁷⁴⁵ Χατζηδάκη 1982-3, 160.

⁷⁴⁶ Χατζηδάκη 1982-3, 159.

⁷⁴⁷ Μνημεία Κληματίας, εικ.45. Σημειώνεται ότι στις μονές Φιλανθρωπηνών και Ντίλιου δεν ακολουθείται το κρητικό πρότυπο. Μονατήρια Νήσου Ιωαννίνων-Ζωγραφική, εικ. 50, 423.

⁷⁴⁸ Σκαβάρα 2011, εικ.101.

⁷⁴⁹ Τούρτα 1991, εικ.70β.

⁷⁵⁰ Αδημοσίευτη. Αρχείο ΕΦΑΙ.

⁷⁵¹ Το ξύλινο ορθογώνιο κρεβάτι της Άννας, την απεικόνιση του Ιωακείμ ως ασπρομάλλη, την ύπαρξη τρίτου κεντρικού κτηρίου αντί του πυργίσκου στην εικόνα της Ζίτσας.

⁷⁵² Στην εικόνα του Κουκουλίου παραλείπεται, λόγω περιορισμένου χώρου, η σκηνή του λίκνου, διαφοροποιείται το αρχιτεκτονικό βάθος του άνω επιπέδου και τοποθετείται ο Ιωακείμ αριστερά. βλ. παρακάτω.

⁷⁵³ Τσάμπουρας 2013, εικ.203.

⁷⁵⁴ Τσάμπουρας 2013, εικ.176.

εμπόρων στις τοιχογραφίες στο καθολικό της μονής Δρενόβου στη Μίγκουλη της Αλβανίας (1666)⁷⁵⁵, ενώ οι φυσιογνωμίες των νεαρών γυναικών που προσέρχονται στην Άννα μοιάζουν με τον άγγελο στον οίκο Π του Ακαθίστου Ύμνου στην τοιχογραφία της Σηλαιώτισσας⁷⁵⁶ και τον Γαβριήλ στον οίκο Β' στον νάρθηκα της μονής Προφήτη Ηλία Στεγόπολης⁷⁵⁷.

Η επιγραφή της εικόνας του Βραδέτου (εικ.184α-β) παρουσιάζει αντιστοιχίες τόσο στη μορφή των γραμμμάτων και των αριθμών αλλά και στα διακοσμητικά μοτίβα, όπως αστέρια και ακαθόριστες περιελισσόμενες «τζίφρες» με την κτιτορική επιγραφή του ναού του Αγίου Ιωάννη στον Πολύλοφο (1672)⁷⁵⁸(εικ.185).

Στις αρχές της όγδοης δεκαετίας τα δύο αδέρφια είναι εξίσου δραστήρια, συμπληρώνοντας τοιχογραφικούς διακόσμους στους οποίους προηγουμένως είχαν εργαστεί Λινοτοπίτες⁷⁵⁹. Τον επόμενο χρόνο συνεργάζονται με τον Ιωάννη στη μονή Σηλαιώτισσας κοντά στην Αρτσίστα/Αρίστη του δυτικού Ζαγορίου (1672/3) στις τοιχογραφίες και το τέμπλο.

Η συνεργασία τους με τον Ιωάννη στο έργο αυτό τους βοηθάει να βελτιώσουν το επίπεδο της τέχνης τους σε μια συλλογική εργασία με από κοινού εμπλοκή στις παραστάσεις⁷⁶⁰. Το τέμπλο της μονής φιλοτεχνήθηκε αμέσως μετά τις τοιχογραφίες⁷⁶¹ στο πλαίσιο της ίδιας χορηγίας του μοναχού Παρθενίου, ο οποίος αναφέρεται τόσο στην κτιτορική επιγραφή της νότιας εισόδου⁷⁶², όσο και στο επιστύλιο⁷⁶³. **Το επιστύλιο του αρ.52** (εικ.188α-γ) έχει αποδοθεί από τον Θ. Τσάμπουρα στον Δημήτριο⁷⁶⁴, ωστόσο η άσχημη κατάσταση διατήρησης των προσώπων των μορφών δεν επιτρέπει τόσο ακριβή συμπεράσματα. Σε καλύτερη κατάσταση σώζεται ο **σταυρός αρ.53** (εικ.189α-β). Τα φυσιογνωμικά χαρακτηριστικά του Κυρίου παραπέμπουν στο χέρι του Ιωάννη Σκούταρη και

⁷⁵⁵ Τσάμπουρας 2013, εικ.195.

⁷⁵⁶ Χουλιάρης 2009, εικ 384 .

⁷⁵⁷ Τσάμπουρας 2013, εικ.206.

⁷⁵⁸ Χουλιάρης 2009, εικ 412.

⁷⁵⁹ Τοιχογραφούν τον νάρθηκα της μονής Προφήτη Ηλία Στεγόπολης (1671) και τον ναό του Αγίου Ιωάννη Πολυλόφου (1672). Τσάμπουρας 2013, 57-58.

⁷⁶⁰ Τσάμπουρας, 2013, 276.

⁷⁶¹ Τσαπαρλής 1980, 58.

⁷⁶² Βοκοτόπουλος ΑΔ 21(1966), 312. Καμαρούλιας 1996, 294. Καραμπερίδη 2003, 304. Χουλιάρης 2009, 41-44. Τσάμπουρας 2013, 58, 274.

⁷⁶³ Η θητεία του τοποθετείται μεταξύ 1659 και 1718. Τσάμπουρας 2013, 276.

⁷⁶⁴ Τσάμπουρας 2013, 276.

μάλιστα της πρώιμης περιόδου, όπως στην παράσταση του Χριστού με τρία πρόσωπα στις τοιχογραφίες του ναού των Αγίων Αποστόλων Μολυβδοσκεπάστου⁷⁶⁵(πρβλ. εικ. 189β και 191). Η απόδοση του ευθυτενούς λιπόσαρκου σώματος του Εσταυρωμένου ομοιάζει με του σταυρού του τέμπλου της μονής Προφήτη Ηλία Ζίτσας (1658), ενώ παρατηρούνται αναλογίες των σταυρών των δύο μονών και στο ξύλινο υπόβαθρο , με χαρακτηριστικά τα έξεργα ομφάλια στις τομές των κεραιών και την απόληξη της κάθετης κεραίας⁷⁶⁶(πρβλ.εικ.189^α και 190).

Οι δεσποτικές εικόνες του τέμπλου έχουν δυστυχώς κλαπεί και οι παρατηρήσεις μας βασίζονται σε ασπρόμαυρες φωτογραφίες του 1966 από το αρχείο της Εφορείας Αρχαιοτήτων Ιωαννίνων. Στην **εικόνα του ένθρονου Χριστού αρ. 54** (εικ. 192^α-β) αναγνωρίζουμε το χέρι του Γεωργίου, καθώς η φυσιογνωμία του Κυρίου ομοιάζει εξαιρετικά με τη μορφή του Προδρόμου στην εικόνα στον ναό του Αγίου Νικολάου Ζίτσας (1664), η οποία φέρει την υπογραφή του⁷⁶⁷ και μία δεύτερη στον ναό της Κοίμησης της Θεοτόκου στο Δελβινάκι (1679), που έχει αποδοθεί στον ίδιο (πρβλ. εικ. 192β και 193)⁷⁶⁸. Τόσο η μορφή του Κυρίου, όσο και ο θρόνος της χαμένης σήμερα εικόνας της Σπηλαιώτισσας επαναλαμβάνεται στο ομόθεμο έργο στον ναό των Αγίων Αποστόλων Κλειδωνιάς (1676) **αρ.55**, όπου το ίδιο ανθίβολο έχει αντιγραφεί αντίστροφα⁷⁶⁹(εικ.194α-β). Ο θρόνος ομοιάζει και με της εικόνας του Αγίου Δημητρίου Φραγκάδων αρ.45 (1660) (εικ. 156α).

Στον Ιωάννη Σκούταρη αποδίδουμε την **παρρησία της μονής αρ.56** (εικ.195α-δ), που σήμερα φυλάσσεται στον ενοριακό ναό της Αρίστης. Το έργο ακολουθεί το λιτό «αρχαίζον»⁷⁷⁰ κλειστό εικονογραφικό σχήμα, που συνήθως επιλέγεται σε επιστύλια τέμπλων, δίπτυχα-τρίπτυχα, περιμετρικές σκηνές κτλ., όπου η προσφερόμενη επιφάνεια είναι περιορισμένη σε πλήθος βυζαντινών⁷⁷¹ και

⁷⁶⁵ Τσάμπουρας 2013, εικ.118.

⁷⁶⁶ Αντίθετα διαφορετική είναι η πραγμάτευση της μορφής του Κυρίου επάνω στον σταυρό στις παραστάσεις Σταύρωσης στις τοιχογραφίες στη μονή Σπηλαιώτισσας και τον ναό των Αγίων Αναργύρων Κλειδωνιάς, όπου αποδίδεται πιο πλαδαρό και με το κεφάλι πεσμένο στον ώμο. Χουλιάρης 2009, 396, εικ.312.

⁷⁶⁷ Τσάμπουρας 2013, 56-57.

⁷⁶⁸ Τσάμπουρας 213, 59, εικ.230, 231, 232β.

⁷⁶⁹ βλ. παρακάτω

⁷⁷⁰ Για την εξέλιξη του λιτού εικονογραφικού σχήματος βλ. Χατζηδάκης 1995, 55.

⁷⁷¹ Ενδεικτικά βλ. Βοκοτόπουλος 1995, εικ. 37, 42, 132, 136. Ποταμιάνου 1998, 86-89 (αρ.23).

μεταβυζαντινών έργων⁷⁷² και σε μια σειρά πρώιμων κρητικών εικόνων⁷⁷³. Τη λιτότητα της σύνθεσης εντείνει η χωρίς εξαίρεση στροφή όλων των μορφών προς την Παναγία, χωρίς τις συνήθεις αντιθετικές στάσεις ορισμένων προσώπων σε συνομιλία. Η προσκύνηση των Ανδρέα και Ιωάννη στο πίσω μέρος της κλίνης συνηθίζεται από τους Γραμμοστινούς ζωγράφους του 17^{ου} αιώνα στις τοιχογραφίες του ναού των Αγίων Αποστόλων Μολυβδοσκεπάστου, της μονής Προφήτη Ηλία Ζίτσας και της μονής Σπηλαιώτισσας⁷⁷⁴.

Η παρουσία των υμνογράφων με ανοικτά μακροσκελή ειλητά στην παράσταση της Κοίμησης έχει παλαιολόγεια καταγωγή που υιοθετήθηκε τη μεταβυζαντινή περίοδο σε πρώιμες κρητικές εικόνες⁷⁷⁵ αλλά και σε αγιορείτικα εργαστήρια⁷⁷⁶. Είναι ενδεδυμένοι με μανδύα που πορπώνεται στο στήθος και κουκούλιο δηλωτικό της συριακής τους καταγωγής, το οποίο ο Ιωάννης ο Δαμασκηνός το φορά στο κεφάλι, ενώ ο Κοσμάς το έχει τυλιγμένο στους ώμους. Ο πρώτος ακολουθεί τον καθιερωμένο εικονογραφικό τύπο του ασπρομάλλη με τη κοντή γενειάδα⁷⁷⁷, ενώ ο δεύτερος του οποίου η μορφή δεν έχει τυποποιημένη εικονογραφία⁷⁷⁸, εικονίζεται μεσήλικας καστανός ελαφρώς φαλακρός με κοντό στρογγυλό μούσι⁷⁷⁹, εικονογραφική επιλογή με καταβολές στη μακεδονική παλαιολόγεια παράδοση⁷⁸⁰.

Το πλάσιμο με την έντονη αντίθεση σκούρου προπλάσμου και φωτεινού σαρκώματος, η έμφαση στα ζυγωματικά, τα ζωηρά μάτια, τα χαμηλά αφτιά, οι φυσιολογικοί τύποι, η γραμμική πτυχολογία και το μουντό χρωματολόγιο προσγράφονται στην τέχνη του Ιωάννη Σκούταρη. Ιδιαίτερα χαρακτηριστική είναι η μορφή του Κοσμά του ποιητή, που θυμίζει έντονα το τραχύ πρόσωπο του Χριστού

⁷⁷² Ενδεικτικά βλ. Βοκοτόπουλος 1995, εικ. 83. Χατζηδάκης 1995², πίν. 7. Θησαυροί Αγίου Όρους, 146-147, αρ. 2.76 (Ε.Ν. Τσιγαρίδας).

⁷⁷³ Ενδεικτικά βλ. Χατζηδάκης 1995², 54-55, πίν. 7. Εικόνες Κρητικής Τέχνης, 494, εικ. 138 (Μ. Μπορμπουδάκης).

⁷⁷⁴ Καραμπερίδη 2009, 197, σημ. 1431.

⁷⁷⁵ Μουσείο Κανελλοπούλου, 114-119, αρ. 104 (Ν. Χατζηδάκη).

⁷⁷⁶ Θησαυροί Αγίου Όρους, 169-170, αρ. 2.101 (Λ. Τόσκα).

⁷⁷⁷ LCI 7, στ. 102-104. Τούρτα 1991, 66. Στον ίδιο ακριβώς τύπο με όμοιο κουκούλιο εικονίζεται στον ναό του Αγίου Νικολάου στα Καλύβια Ελαφοτόπου του τέλους του 16^{ου} αιώνα (Χουλιαράς 2009, εικ. 86).

⁷⁷⁸ LCI 7, στ. 343-344. Τούρτα 1991, 66-67.

⁷⁷⁹ Στην περιοχή του Ζαγορίου στα μνημεία του 16^{ου} και 17^{ου} αιώνα εικονίζεται γέρων με γενειάδα, όπως στις τοιχογραφίες του ναού του Αγίου Νικολάου Καλυβίων (Χουλιαράς 2009, εικ. 87), και του ναού του Αγίου Μηνά Μονοδενδρίου (Τούρτα 1991, εικ. 38β).

⁷⁸⁰ Ξυγγόπουλος 1973, πίν. 12.

στην εικόνα από τη Δρόβιανη⁷⁸¹, καθώς και μεσήλικες αγίους στη μονή Μολυβδοσκεπάστης (πρβλ. εικ.195γ και 196), ή τον προφήτη Μωυσή στη μονή Αγίων Αναργύρων Κλειδωνιάς⁷⁸². Εξίσου χαρακτηριστική είναι και η μορφή του Κυρίου και των αποστόλων στην παράσταση της Κοίμησης της Θεοτόκου του τριπτύχου που παραπέμπει σε μια σειρά από σκηνές στις τοιχογραφίες της μονής Σπηλαιώτισσας⁷⁸³. Επίσης, τα οικοδομήματα με τις παχιές λευκές γραμμές να τονίζουν τα ανοίγματα και τα γείσα, καθώς και τα χονδροειδή διακοσμητικά μοτίβα συνηθίζονται από τον ζωγράφο στις τοιχογραφίες της μονής⁷⁸⁴. Τέλος, κοινή είναι και η μορφή των γραμμάτων στις επιγραφές και τα ειλητάρια με εκείνων από τη μονή Αγίων Αναργύρων Κλειδωνιάς⁷⁸⁵(πρβλ.εικ.195δ και 197) αλλά και τη μονή Σπηλαιώτισσας⁷⁸⁶. Είναι σαφές ότι ο πρωτομάστορας ζωγράφος των τοιχογραφιών της μονής φιλοτέχνησε και την παρρησία της.

Παρόλο που μέχρι σήμερα τελευταίο έργο του Ιωάννη θεωρείτο η τοιχογράφηση της μονής Σπαλαιώτισσας, η **εικόνα αρ. 57 του έτους 1673 από το Κουκούλι** (εικ.198-199,201-204 α-ε) κατά την άποψή μας μπορεί να αποδοθεί στον ίδιο και τον συντοπίτη του Γεώργιο, σηματοδοτώντας τη διατήρηση των δεσμών τους και τη συνέχιση της δράσης τους στο κεντρικό Ζαγόρι την όγδοη δεκαετία του 17^{ου} αιώνα. Περιλαμβάνει τέσσερις θεομητορικές σκηνές (Ευαγγελισμό, Γενέσιο, Εισόδια, Κοίμηση), η κάθε μία από τις οποίες εντάσσεται σε ξεχωριστό έξεργο ορθογώνιο διάχωρο. Πρόκειται για μια εικόνα με καλλιτεχνικές αξιώσεις, έργο ωριμότητας, όπου κυριαρχεί η ισορροπία των συνθέσεων, η επιμελής απόδοση του χώρου και η έμφαση στη διακοσμητικότητα, ενώ δε λείπουν αδυναμίες στη σχεδίαση, με χαρακτηριστικά τα πολύ μακριά και λεπτά άκρα και τα δύσμορφα πρόσωπα σε κατατομή. Εύκολα αναγνωρίζεται η εργασία των δύο ζωγράφων. Στην αριστερή πλευρά, τις παραστάσεις του Ευαγγελισμού και των Εισοδίων χαρακτηρίζει μεγαλύτερη ακρίβεια σχεδίου, που συνδυάζεται με πιο ευαίσθητο πλάσιμο, ενώ δεξιά στις σκηνές του Γενεσίου και της Κοίμησης παρατηρείται

⁷⁸¹ Εικόνες Μουσείου Κορυτσάς, 104-105, αρ.32.

⁷⁸² Χουλιάρης 2009, εικ 304.

⁷⁸³ Χουλιάρης 2009, εικ. 351-353,362-363.

⁷⁸⁴ Χουλιάρης 2009, εικ.363. Τσάμπουρας 2013, εικ.176, 148.

⁷⁸⁵ Χουλιάρης 2009, εικ. 303, 304.

⁷⁸⁶ Χουλιάρης 2009, εικ.355-357.

συνοπτικότερο σχέδιο και χονδροειδέστερος χειρισμός των χρωμάτων και περιγραμμάτων.

Η εργασία του Ιωάννη αναγνωρίζεται σε αρκετά πρόσωπα με χαρακτηριστική την ομοιότητα των φυσιογνωμιών των κοριτσιών της σκηνής των Εισοδίων της εικόνας του Κουκουλίου με των αρχαγγέλων στην αψίδα της μονής Σηλαιιώτισσας⁷⁸⁷(πρβλ. εικ.204 α και 205), όπως και του Χριστού της παράστασης της Κοίμησης της Θεοτόκου με τον Φοβερό Κριτή της εικόνας της Δρόβιανης στο Μουσείο της Κορυτσάς, υπογεγραμμένο έργο του Ιωάννη Σκούταρη (1657)⁷⁸⁸(πρβλ. εικ.204 β και 206). Στην απόδοση του Χριστού στα δύο έργα κοινά είναι τα έντονα ζυγωματικά, το προτεταμένο πηγούνι, τα σμιχτά τοξωτά φρύδια, τα μικρά αφτιά που αναπτύσσονται ενιαία με τις παρειές, το έντονο περίγραμμα του προσώπου και τα έντονα φώτα στις παρειές και το μέτωπο. Αντίθετα στον Γεώργιο θα μπορούσαν να αποδοθούν οι μορφές με τα λεπτά προσωπογραφικά χαρακτηριστικά, όπως του ιερέα στη σκηνή των Εισοδίων (πρβλ. εικ.204γ και 207).

Οι πυκνές εγχαράξεις στην επιφάνεια του έργου μαρτυρούν τη χρήση ανθιδόλων, τα οποία έχουν ακολουθηθεί με ακρίβεια. Επισημαίνονται εικονογραφικές επιλογές, επαναλαμβανόμενες στο έργο των Γραμμοστινών, όπως η διάταξη της σκηνής του Γενεσίου, όμοια με της εικόνας του Βραδέτου αρ.51 και της τοιχογραφίας του ναού του Αγίου Ιωάννη στον Πολύλοφο⁷⁸⁹ (εικ.178,179), αλλά και του βιβλίου⁷⁹⁰ της Παναγίας στη σκηνή του Ευαγγελισμού, που επισημαίνεται και σε έργα που αποδίδονται στον Ιωάννη, όπως στις τοιχογραφίες της μονής Ραβενίων Δρόπολης (1660)⁷⁹¹ και του ναού των Αγίων Αναργύρων Κλειδωνιάς (1661)⁷⁹². Και τα δύο αυτά στοιχεία εμπίπτουν στις επιδράσεις που δέχθηκαν οι Γραμμοστινοί καλλιτέχνες από την κρητική τέχνη. Στο έργο δε λείπουν επιρροές από

⁷⁸⁷ Χουλιάρης 2009, εικ.371.

⁷⁸⁸ Εικόνες Μουσείου Κορυτσάς, 104-105, αρ.32.

⁷⁸⁹ βλ παραπάνω

⁷⁹⁰ Το βιβλίο στα χέρια της Παναγίας, στοιχείο είτε εμπνευσμένο από τον Ακάθιστο Ύμνο («ΓΝΩΣΙΝ ΑΓΝ(ΩΣ)ΤΟΝ ΓΝΩΝΑΙ Η ΠΑΡΘΕΝΟΣ»), είτε ως σύμβολο του «Λόγου» που θα ενσαρκωθεί, έχει περιορισμένη παράδοση στη βυζαντινή τέχνη. Στα μεταβυζαντινά έργα θεωρείται ως δυτική επίδραση (Βοκοτόπουλος 1994β, 99, όπου και σχετική βιβλιογραφία. Papastavrou 2000, 237- 240), που απαντά σε κρητικά έργα του 16^{ου} αιώνα (Ξυγγόπουλος 1936, 14-15, αρ.7, πιν.9^α). Συχνότερα επιλέγεται από τους μεγάλους ζωγράφους του 17^{ου} αιώνα, Εμμανουήλ Τζάνε (Βασιλάκη 2012, 143, εικ.8.10 και Θεόδωρο Πουλάκη (Βασιλάκη 2012, 142-143, αρ8). Τέλος απαντά σε ορισμένες εικόνες βορειοελλαδικών εργαστηρίων(Papastavrou 2000, εικ. 23).

⁷⁹¹ Χουλιάρης 2009, 390.

⁷⁹² Χουλιάρης 2009, 390, εικ. 296.

τη Σχολή των Θηβών, όπως η εικονογραφία της σκηνής των Εισοδίων, που αντιγράφει τη σκηνή του ναού του Αγίου Δημητρίου στη Βελτσίστα⁷⁹³.

Τέλος, στην παράσταση της Κοίμησης της Θεοτόκου αναγνωρίζονται επιρροές της παλαιολόγειας μακεδονικής παράδοσης που παραλήφθηκαν από τους Λινοτοπίτες και τους Γραμμοστινούς. Το τείχος με τις επάλξεις που στα άκρα πλαισιώνεται από δύο ψηλότερα οικοδομήματα απαντά παραστάσεις του θέματος τον 14^ο και 15^ο αιώνα σε εικόνες⁷⁹⁴ και τοιχογραφίες της Καστοριάς⁷⁹⁵, ενώ παρόμοιοι πύργοι περιλαμβάνονται στο βάθος της εικόνας του Λινοτοπίτη Κωνσταντίνου στην εικόνα από τη μονή Βελλάς⁷⁹⁶. Τα στοιχεία αυτά παραλαμβάνονται από τους Γραμμοστινούς Δημήτριο και Γεώργιο στις παραστάσεις του θέματος στις τοιχογραφίες της μονής Μεταμόρφωσης Δρενόβου⁷⁹⁷ και του ναού Αγίου Ιωάννη Πολυλόφου, όπου παρατηρούνται ομοιότητες και στον προοπτικό τρόπο απόδοσης των επάλξεων, τη διάρθρωση και τα ανοίγματα⁷⁹⁸. Στην εξεταζόμενη παράσταση ακολουθείται η συνήθης στη μακεδονική υστεροβυζαντινή παράδοση⁷⁹⁹, αλλά σπάνια στη μεταβυζαντινή εικονογραφία του θέματος, θέση των Ιωάννη και Ανδρέα στο πίσω μέρος της κλίνης⁸⁰⁰. Η εκδοχή αυτή επιλέγεται από τους Γραμμοστινούς ζωγράφους στις τοιχογραφίες των Αγίων Αποστόλων Μολυβδοσκεπάστου, της μονής του Προφήτη Ηλία Ζίτσας και της μονής Σπηλαιώτισσας Αρίστης⁸⁰¹.

Τέλος, ιδιαίτερη ομοιότητα αναγνωρίζεται στη μορφή των γραμμάτων των επιγραφών της εικόνας με των υπογεγραμμένων ή αποδιδόμενων έργων τους της όγδοης δεκαετίας του 17^{ου} αιώνα⁸⁰². Ενδεικτικά σημειώνεται η γραφή του έτους «ΑΧΟΓ» όμοια με της κτιτορικής επιγραφής της μονής Σπηλαιώτισσας⁸⁰³, το χαρακτηριστικό «ω» με τις γωνιώδεις ανελίξεις των επιγραφών της μονής και του

⁷⁹³ Μνημεία Κληματιάς, εικ.69.

⁷⁹⁴ Όπως στην εικόνα του Μουσείου της Καστοριάς (β' μισό 14^{ου}). Τσιγαρίδας 2009, 241, εικ.1.

⁷⁹⁵ Στις τοιχογραφίες του ναού του Αγίου Γεωργίου του Βουνού Καστοριάς (διακρίνεται στο αριστερό άνω τμήμα). Τσιγαρίδας 2009, εικ.124.

⁷⁹⁶ Καραμπερίδη 2008.

⁷⁹⁷ Χουλιάρας 2009, εικ 406.

⁷⁹⁸ Χουλιάρας 2009, εικ. 412.

⁷⁹⁹ Τσιγαρίδας 2009, 244, εικ. 1,2,3.

⁸⁰⁰ Καραμπερίδη 2009, 197. Κειμήλια Πρωτάτου, 146-148, εικ.73 (Α.Παλιούρας).

⁸⁰¹ Καραμπερίδη 2009, 197, σημ.1431. Χουλιάρας 2009, εικ.367

⁸⁰² Αναλυτική εξέταση των επιγραφών βλ. Καραμπερίδη 2003.

⁸⁰³ Καραμπερίδη 2009, εικ.5.

ναού του Αγίου Ιωάννου Πολυλόφου, το «ου» με την τριγωνική απόδοση του ο κάτω από το υ, το «α» με την τριγωνική μορφή και τη μακρά δεξιά γραμμή, το «Μ» με την έντονη κεντρική χαμηλότερη κάθετη που τονίζεται με βραχεία οριζόντια γραμμή⁸⁰⁴ (πρβλ. εικ.204 στ-ε και 208).

Αφιερωτές της εικόνας είναι ο ιερέας Κωνσταντίνος και η πρεσβυτέρα του Μέλο ή Μελό, που πριν εννέα χρόνια είχαν αναθέσει στο ίδιο συνεργείο το ζεύγος βημοθύρων αρ. 49 στον ίδιο ναό. Το στοιχείο αυτό είναι χαρακτηριστικό των σταθερών πελατειακών σχέσεων των Γραμμοστινών καλλιτεχνών στην περιοχή, όπως νωρίτερα συνέβαινε και με τους Λινοτοπίτες.

Τρία χρόνια μετά, οι τρεις καλλιτέχνες φιλοτεχνούν το τέμπλο **του ναού των Αγίων Αποστόλων στη γειτονική Λιτοβιάνιστα/ Κλειδωνιά (αρ.58-59)(1676)** (εικ.165, 209 α-ιε, 217). Ο Θ. Τσάμπουρας αποδίδει τη γραπτή διακόσμηση του τέμπλου στον Δημήτριο⁸⁰⁵, ωστόσο είναι αναγνωρίσιμη η συμμετοχή και των δύο άλλων, συσχετισμό που επιτρέπουν οι τρεις εικόνες που καταγράψαμε στον ενοριακό ναό του σημερινού οικισμού και προέρχονται από τους Αγίους Αποστόλους. Τα πρόσωπα παραπέμπουν στα παλαιότερα έργα του συνεργείου, ιδιαίτερα τις τοιχογραφίες της μονής Σπηλαιώτισσας. Αντίστοιχες είναι οι ομοιότητες των γραμμάτων και αριθμών των επιγραφών με χαρακτηριστικό το ω με τις γωνιώδεις ανελιξεις⁸⁰⁶(πρβλ. εικ. 214 και 215). Η ξυλόγλυπτη διακόσμηση τέμπλου σε σύγκριση με εκείνο της μονής Σπηλαιώτισσας (πρβλ.εικ. 188 και 209) παρουσιάζει ομοιότητα ως προς την επιλογή των θεμάτων, ωστόσο η εκτέλεσή της είναι διεξοδικότερη και χαρακτηρίζεται από μεγαλύτερη εκλέπτυνση και ακρίβεια⁸⁰⁷, παραπέμποντας σε διαφορετικούς ξυλογλύπτες με κοινά πρότυπα.

Το επιστύλιο του τέμπλου αρ. 58 (εικ.209 α-ιε) με τη σύνθεση της Μεγάλης Δέησης αποτελεί ένα έργο ωριμότητας και εξέλιξης της τεχνικής του συνεργείου με ακρίβεια και σταθερότητα σχεδίου, ισορροπημένο εύρυθμο σύνολο, αρμονικό χειρισμό των χρωμάτων, χωρίς να λείπουν οι αδυναμίες όπως οι μη σταθερές αναλογίες των μορφών, η επαναλαμβανόμενη απόδοση των θρόνων, τα ασύμμετρα

⁸⁰⁴ Καραμπερίδη 2003.

⁸⁰⁵ Τσάμπουρας, 2013, 12.

⁸⁰⁶ Τσάμπουρας 2013, εικ 5.

⁸⁰⁷ Για το τέμπλο της μονής Σπαλαιώτισσας βλ. Τσαπαρλής 1980, 58-62, εικ.13.

Τσάμπουρας 2013, 58. Για το τέμπλο του ναού των Αγίων Αποστόλων βλ. Τριανταφυλλόπουλος 1975, εικ. 73-74.

μικρά χέρια και η σχηματοποίηση των φυσιογνωμικών χαρακτηριστικών. Τόσο η πραγμάτευση των προσώπων, όσο και των ενδυμάτων δηλώνουν την ευχέρεια χρήσης ποικίλων τεχνοτροπικών μέσων. Οι φυσιογνωμικοί τύποι αναγνωρίζονται στο έργο των τριών Γραμμοστινών. Το πρόσωπο του Χριστού παραπέμπει στην τριαδική απεικόνισή του στις τοιχογραφίες της μονής Μολυβδοσκεπάστου (πρβλ. εικ.209 ιγ και 210), ο Ματθαίος μοιάζει με τη μορφή του ευαγγελιστή στο σφαιρικό τρίγωνο του τρούλου στην ίδια μονή⁸⁰⁸, ο Ανδρέας με τον Ιώβ στη μονή Δρενόβου⁸⁰⁹ (πρβλ.εικ. 209 ιδ και 211), ο Πέτρος με τον άγιο Κόμνο στον νάρθηκα της μονής Προφήτη Ηλία στη Στεγόπολη⁸¹⁰(πρβλ. 209ιε και 212), ο Ιάκωβος με την αντίστοιχη μορφή στη σκηνή της εκδίωξης των εμπόρων στη μονή Δρενόβου⁸¹¹, το πρόσωπο του Προδρόμου με εκείνο της εικόνας από τον ναό Κοίμησης στο Δελβινάκι⁸¹², οι αρχάγγελοι με τους ψηλούς λαιμούς και τα στρογγυλά αβρά πρόσωπα με τον αρχάγγελο Μιχαήλ στη μονή Σπηλαιώτισσας⁸¹³.

Στο εξεταζόμενο έργο οι αδελφοί Δημήτριος και Γεώργιος αξιοποιούν τις κατακτήσεις του δασκάλου τους Ιωάννη Σκούταρη στη Σπηλαιώτισσα, ιδιαίτερα στο πλάσιμο με ζωηρές διαβαθμίσεις στα νέα πρόσωπα με χαρακτηριστικότερη τη μορφή του ολόσωμου αρχαγγέλου Μιχαήλ στις τοιχογραφίες της ζαγορίσιας μονής⁸¹⁴, που μπορεί να συγκριθεί με τους δύο αρχαγγέλους του επιστυλίου.

Το εξεταζόμενο επιστύλιο παρουσιάζει ιδιαίτερη συνάφεια και με εκείνο στη μονή Πατέρων Ζίτσας, έργο -σύμφωνα με την επιγραφή του- του έτους 1680 που υπογράφει ζωγράφος με το όνομα Δημήτριος «ΕΚ ΠΟΛΕΟΣ ΖΙΤΖΑ»⁸¹⁵. Ομοιότητες στους φυσιογνωμικούς τύπους, την πραγμάτευση των προσώπων, των ενδυμάτων και των θρόνων μαρτυρούν το συσχετισμό των δημιουργών τους πιθανότατα στην περιοχή της Ζίτσας, όπου έδρασαν οι Γραμμοστινοί ζωγράφοι⁸¹⁶.

Ο σταυρός του τέμπλου του ναού των Αγίων Αποστόλων αρ.59 (217α-γ) θα πρέπει να αποδοθεί στον Δημήτριο. Η στάση του σώματος και η αρμονία των

⁸⁰⁸ Χουλιάρης 2009, εικ.356.

⁸⁰⁹ Χουλιάρης, εικ.404.

⁸¹⁰ Χουλιάρης, εικ.410.

⁸¹¹ Τσάμπουρας 2013, εικ. 195.

⁸¹² Τσάμπουρας 2013, εικ. 232β.

⁸¹³ Χουλιάρης 2009, εικ. 384.

⁸¹⁴ Χουλιάρης 2009, εικ.385.

⁸¹⁵ Χατζηδάκης 1987, 268 (αρ.14). Καμαρούλιας 1996, 552, εικ.719.

⁸¹⁶ Τσάμπουρας 2013, 55-56.

χαρακτηριστικών του προσώπου του Κυρίου, ο στηθαίος άγγελος και η πραγμάτευση των λοιπών συμβόλων των Ευαγγελιστών θυμίζουν τον σταυρό στο ναό του Αγίου Αθανασίου Κάτω Πεδινών, έργο Λινοτοπιτών των αρχών του 17^{ου} αιώνα, από τους οποίους οι Γραμμοστινοί ζωγράφοι επηρεάστηκαν⁸¹⁷. Οι μορφές αποδίδονται με εύκαμπτο σχέδιο, στιλπνότητα του δέρματος, που επιτυγχάνεται με φαιοκάστανο προπλασμό και ώχρινο σάρκωμα που ζωντανεύει με ερυθρές ανταύγειες στις ζωηρά φωτισμένες επιφάνειες. Ο άγγελος, αποκαλυπτικό σύμβολο του Ευαγγελιστή Ματθαίου, θυμίζει τους αγγέλους στη σκηνή του Οίκου Π του Ακαθίστου Ύμνου στις τοιχογραφίες της μονής Σπηλαιώτισσας⁸¹⁸.

Στο ίδιο τέμπλο ανήκουν τρεις δεσποτικές εικόνες αποκείμενες στον ενοριακό ναό της Κλειδωνιάς. Οι **εικόνες του Χριστού αρ.55** (εικ.194α-β) και του αγίου **Ιωάννη του Προδρόμου αρ.60** (εικ.218 α-β) μπορούν να αποδοθούν χωρίς αμφιβολία στον Γεώργιο, όπου χωρίς αξιώσεις επαναλαμβάνονται στερεότυπα παλαιότερα έργα του συνεργείου. Για την πρώτη, όπως ήδη σημειώθηκε⁸¹⁹, έχει χρησιμοποιήσει κοινό αντίβλο με της ομόθεμης δεσποτικής εικόνας από τη μονή Σπηλαιώτισσας αρ.54 (εικ.192α-β), ενώ επαναλαμβανόμενο είναι και το διακοσμητικό λεξιλόγιο του ζωγράφου με χαρακτηριστική τη διακόσμηση των θρόνων⁸²⁰.

Η **εικόνα του αγίου Ιωάννη του Προδρόμου αρ.60** που βαδίζει προς τα αριστερά φέροντας στο δεξί πινάκιο με την υποτετμημένη κεφαλή του και κρατώντας στο αριστερό ανεπτυγμένο ειλητό (εικ.218 α-β) επαναλαμβάνει το ομόθεμο έργο του 1667 από τον Άγιο Νικόλαο Ζίτσας, που υπογράφει ο Γεώργιος⁸²¹(εικ.219). Έχει τον ίδιο τύπο αφιερωματικής επιγραφής αλλά με χρήση διαφορετικών χαρακτήρων που απαντούν σε έργα της όγδοης δεκαετίας⁸²², στοιχείο που δείχνει την εξέλιξή του ως γραφέα. Η μορφή παρουσιάζει αδρότερο σχέδιο και σφικτότερο πλάσιμο πλησιέστερα στην εικόνα του μετωπικού

⁸¹⁷ Τσάμπουρας 2013, 59.

⁸¹⁸ Χουλιάρης 2009, εικ. 384.

⁸¹⁹ Βλ. παραπάνω.

⁸²⁰ Επαναλαμβάνεται η διακόσμηση των θρόνων των εικόνων του αγίου Δημητρίου στον ομώνυμο ναό των Φραγκάδων αρ.33 (εικ.105), του ένθρονου αρχιερέα στον ναό του Αγίου Αθανασίου Κλειδωνιάς (εικ.107), του ένθρονου Παντοκράτορα της μονής Σπηλαιώτισσας αρ.42 (εικ. 136).

⁸²¹ Τσάμπουρας 2013, εικ.56.

⁸²² Τσάμπουρας 2013, εικ. 57, σημ. 257.

Προδρόμου (1679) από τον ναό Κοίμησης της Θεοτόκου στο Δελβινάκι, που επίσης έχει αποδοθεί στον ίδιο καλλιτέχνη⁸²³.

Στη δεσποτική εικόνα με τους κορυφαίους **αποστόλους Πέτρο και Παύλο αρ. 61** (εικ. 220) ακολουθείται πιστά ο εικονογραφικός τύπος της Κρητικής Σχολής που από τον 15^ο αιώνα απαντά σε εικόνες, όπως το τρίπτυχο του Μουσείου Μπενάκη που συνδέεται με τον κύκλο του Ανδρέα Ρίτζου⁸²⁴ και κυρίως σε βημόθυρα, όπως της Συλλογής Οικονομοπούλου⁸²⁵ και της μονής Αρκαδίου⁸²⁶, και υιοθετείται τον 16^ο αιώνα από τον Μιχαήλ Δαμασκηνό στο βημόθυρο του ναού της Αγίας Αικατερίνης, μετοχίου του Σινά, στους Κήπους Ζακύνθου⁸²⁷ και άλλους ζωγράφους⁸²⁸. Όπως έχει επισημανθεί, οι Γραμμοστινοί καλλιτέχνες αφομοιώνουν στο έργο τους εικονογραφικά πρότυπα από την Κρητική Σχολή σε μεγαλύτερο βαθμό από τους Λινοτοπίτες⁸²⁹. Στην εικόνα φαίνεται να εργάστηκαν ο Ιωάννης και ο Δημήτριος. Το πεπλατυσμένο προς τα άνω πρόσωπο του Πέτρου με τις διογκωμένες παρειές και τις βαθιές ρυτίδες παραπέμπει σε μορφές που έχουν αποδοθεί στον Δημήτριο στις τοιχογραφίες της μονής Δρενόβου (1666)⁸³⁰ και της Σπηλαιώτισσας⁸³¹ (πρβλ.εικ.220β και 221), ενώ ο Κύριος και ο Παύλος μπορούν να αποδοθούν στον Ιωάννη, συγκρινόμενες με πρόσωπα στις τοιχογραφίες της μονής Σπηλαίου Λιούτζης (1658/9)⁸³² (πρβλ.εικ.220 γ και 222). Αντίστοιχες συγκρίσεις μπορούν να γίνουν και με το επιστύλιο του ίδιου ναού, όπου έχουν εργαστεί οι τρεις καλλιτέχνες. Ο Πέτρος της εικόνας σαφώς ομοιάζει με τον Ιάκωβο του επιστυλίου και ο Παύλος με τη λεπτότερη διαχείριση θυμίζει ανάλογη πραγμάτευση των προσώπων του Τρίμορφου. Αναγνωρίσιμη είναι στο έργο η παλαιογραφία των γραμμάτων του συνεργείου. Είναι σαφές ότι στην εικόνα των κορυφαίων Αποστόλων, στην οποία είναι αφιερωμένος ο ναός, οι ζωγράφοι έδωσαν το υψηλότερο καλλιτεχνικό τους αποτέλεσμα.

⁸²³ Τσάμπουρας 2013, εικ. 230-2.

⁸²⁴ Μπούρα 1992, 403, πίν. ΚΖ' 209^α.

⁸²⁵ Μπαλτογιάννη 1985, 25-27, πίν. 10-11, αρ.13.

⁸²⁶ Εικόνες Κρητικής Τέχνης 481-483, αρ.125 (Μ. Μπορμπουδάκης).

⁸²⁷ Κωνσταντουδάκη-Κιτρομηλίδου 1989, 130-131, 310-311 (αρ.20), εικ.68-69.

⁸²⁸ Αχειμάστου Ποταμιάνου 1997, 117-119, αρ.25.

⁸²⁹ Χουλιάρης 2009, 466.

⁸³⁰ Τσάμπουρας 2013, εικ. 199β.

⁸³¹ Χουλιάρης 2009, εικ. 356.

⁸³² Σ' αυτά έχει αναγνωρισθεί το χέρι του Ιωάννη βλ. Τσάμπουρας 2013, εικ. 155, 157.

Οι δύο αδελφοί συνεχίζουν ως το τέλος της δεκαετίας, σε γειτονικές του Ζαγορίου περιοχές, όπως μαρτυρά η εικόνα από το Δελβινάκι, έργο του 1679 που αποδίδεται στον Γεώργιο⁸³³.

Συνοψίζοντας, οι τρεις Γραμμοστινοί καλλιτέχνες για δύο δεκαετίες δρουν στο Ζαγόρι, δυτικό, κεντρικό και ανατολικό εργαζόμενοι σε τοιχογραφίες, τέμπλα και εικόνες. Η πληθώρα των έργων τους φανερώνει ότι είναι καταξιωμένοι στη συνείδηση των παραγγελιοδοτών της περιοχής και μάλιστα με σταθερό πελατολόγιο. Συχνά μετακαλούνται σε κώμες, όπως η Κλειδωνιά και το Κουκούλι, όπου προηγουμένως είχαν δραστηριοποιηθεί οι Λινοτοπίτες ζωγράφοι Νικόλαος(II), Μιχαήλ και Κωνσταντίνος, αναπληρώνοντας το κενό μετά την απόσυρσή τους.

Στις εικόνες και τα τέμπλα που φιλοτεχνούν στην περιοχή αποτυπώνονται οι καταβολές της τέχνης τους στην κρητική εικονογραφία, την παρακαταθήκη των έργων της Σχολής των Θηβών, τα έργα των Λινοτοπιτών, αλλά και η αδιάλειπτη σχέση τους με την περιοχή της Ζίτσας. Επίσης ανιχνεύεται η εξέλιξη της τέχνης τους, από τα πρώτα στάδια εξάρτησης από τον Δημήτριο (I) μέχρι τις κατακτήσεις της ωριμότητάς τους την όγδοη δεκαετία του 17^{ου} αιώνα. Τέλος αξιόλογες παρατηρήσεις αναδείχθηκαν σχετικά με την εξέλιξη της ξυλογλυπτικής της περιόδου. Η σταθερότητα της επιλογής των ξυλογλυπτών συνεργατών του συνεργείου, ίσως οφείλεται στην κοινή καταγωγή τους, αν και μαρτυρίες για ταγιαδόρους από την περιοχή του Γράμμου έχουμε από τον 18^ο αιώνα .

⁸³³Τσάμπουρας 2013, 59.

IVB3

Το “καλλιτεχνικό κέντρο” της μονής Βοτσάς στο Γρεβενίτι

Επαφές με τις ανανεωτικές τάσεις του β΄ μισού του 17^{ου} αιώνα σε Θεσσαλία, Στερεά Ελλάδα και δυτική Μακεδονία

Το β΄ μισό του 17^{ου} αιώνα σε μία ευρεία περιφέρεια του κεντρικού και βορειοδυτικού ελλαδικού κορμού, που περιλαμβάνει τμήματα της Θεσσαλίας, της δυτικής Στερεάς Ελλάδας, της δυτικής Μακεδονίας και της Ηπείρου διαμορφώνεται ένα νέο καλλιτεχνικό ρεύμα με ιδιαίτερες επιρροές από τη δυτική τέχνη του όψιμου μανιερισμού και του μπαρόκ. Σε αντίθεση με τη μέχρι τότε διακριτική αφομοίωση δυτικών στοιχείων, που δεν διατάρασσαν την αυστηρή μεταβυζαντινή παράδοση του ηπειρωτικού χώρου, η νέα τάση υπαγορεύει την καθοριστική παρουσία μιας μπαρόκ ατμόσφαιρας. Κυριαρχεί η διαμόρφωση του βάθους με πολύπλοκα αρχιτεκτονήματα με στοές, μνημειακές εισόδους, κλίμακες, παραπετάσματα, έπιπλα και κυρίως θρόνους με πλήθος ανάγλυφων και ελεύθερων διακοσμητικών στοιχείων. Οι παραστάσεις διακρίνονται από δραματικότητα και θεατρικότητα με δυναμικές κινήσεις και σύνθετη διάταξη των μορφών, οργανωμένες σε διάφορα επίπεδα δράσης και ενταγμένες σε προοπτικά αποδοσμένους χώρους που μοιάζουν με σκηνικά. Οι ίδιες οι μορφές πολλές φορές έχουν δυτικότροπες κομμώσεις και ενδύματα με ρέουσα πτυχολογία, ενώ στην ίδια παράδοση ανήκουν πλήθος ρωπογραφικών στοιχείων, που αποδίδονται με διεξοδικότητα. Ενίοτε, υιοθετούνται νέα εικονογραφικά σχήματα ή επιμέρους επεισόδια που αναπαράγουν φλαμανδικά χαρακτηριστικά με άμεσα πρότυπα έργα Κρητών ζωγράφων, χάρτινες εικόνες ή έντυπες εκδόσεις, ορισμένα από τα οποία συνδέονται με δογματικές αντιλήψεις ξένες προς την ορθόδοξη παράδοση⁸³⁴. Ο έντονος εκλεκτικισμός του ρεύματος περιλαμβάνει, επίσης, ισλαμικά στοιχεία που κατακλύζουν τη Δύση από τον 16^ο αιώνα, αναδρομές σε χαρακτηριστικά της λεγόμενης Σχολής των Θηβών, διακοσμητική εκζήτηση και χρήση άφθονου χρυσού που θυμίζει την ηγεμονική τέχνη της Μολδοβλαχίας⁸³⁵.

⁸³⁴ Όπως η απουσία από την κορυφαία θέση του Παύλου (Πεντηκοστή), που υπαινίσσεται την πρωτοκαθεδρία του Πέτρου, η εκκοσμικευμένη ενδυμασία της Θεοτόκου, η απουσία της σκηνής του Μελισμού κ.α. βλ. Σδρόλια 2012, 169, 439. Χουλιάρης 2012, 182.

⁸³⁵ Σδρόλια 2012, 325, 438.

Πρόκειται για μια τέχνη ιδεαλιστική, εκλεπτυσμένη, επιδεκτική στις σύγχρονες ευρωπαϊκές τάσεις⁸³⁶.

Προδρομικές εικονογραφικές επιλογές και αισθητικές αρχές του ρεύματος κάνουν την εμφάνισή τους ήδη από την τρίτη δεκαετία του 17^{ου} αιώνα στην περιοχή των Αγράφων [μονές Πέτρας (1625), Αγίας Τριάδας Σάικα (1640), Γεννήσεως της Θεοτόκου Βλασίου (1643/44) κ.α.]⁸³⁷. Ωστόσο, πλήρως συγκροτημένο και ώριμο καθιερώνεται στη θεσσαλική Αγιά [ναός της Μεταμόρφωσης του Σωτήρα (1653) και το γειτονικό του παρεκκλήσιο των Αγίων Αναργύρων (1656), ναός του Αγίου Νικολάου του Νέου στον Αετόλοφο (1656)⁸³⁸]. Μέχρι το τέλος του αιώνα εξελίσσεται στις περιοχές της δυτικής Μακεδονίας (Αγία Παρασκευή Σιάτιστας 1679⁸³⁹), της Ακαρνανίας [ναός Ζωοδόχου Πηγής Αρχοντοχώρι (1669)⁸⁴⁰, μονή Προφήτη Ηλία Δραγαμέστου στον Αστακό (τέλος 17^{ου} αι)⁸⁴¹] και της Ηπείρου, για τα οποία θα ακολουθήσει ιδιαίτερη αναφορά. Πρόκειται για έναν ενιαίο γεωγραφικό χώρο δράσης καλλιτεχνών⁸⁴² αλλά και κοινών κοινωνικών και ιδεολογικών ζυμώσεων, που καθόρισαν μια σειρά παραγόντων, όπως η άνοδος του οικονομικού και πνευματικού επιπέδου με την ανάπτυξη του διαμετακομιστικού εμπορίου με τη Δύση, η ίδρυση ανωτέρων σχολών (στα Τρίκαλα, τα Άγραφα, την Άρτα και τα Ιωάννινα)⁸⁴³, οι τάσεις εκκοσμίκευσης στην ορθόδοξη Εκκλησία⁸⁴⁴, οι θρησκευτικές έριδες μεταξύ φιλοπαπικών και φιλοκαλβινικών κύκλων, οι οποίες ασφαλώς συνδέθηκαν με τις επιδιώξεις των φιλοεπαναστατικών κινήματων που προσέβλεπαν στη στήριξη της Δύσης⁸⁴⁵.

⁸³⁶ Για το καλλιτεχνικό ρεύμα βλ. Μεράντζας 2007, 18-19,48-62. Καραμπερίδη 2009, 368-372. Τσιμπίδα 2011, 386-388. Χουλιάρας 2013, 178-186. Σδρόλια 2012, 437-439. Χουλιάρας 2015, 134-136.

⁸³⁷ Σδρόλια 2012.

⁸³⁸ Τσιμπίδα 2011, 82-88, 386-387. Χουλιάρας 2013, 178, 185-186.

⁸³⁹ Χουλιάρας 2015, 135.

⁸⁴⁰ Πέττας 2009, 304-305.

⁸⁴¹ Πέττας 2009, 304

⁸⁴² καθ όλη τη μεταβυζαντινή περίοδο με χαρακτηριστικά παραδείγματα τις μετακινήσεις των ζωγράφων της Σχολής των Θηβών και των συνεργειών από τον Γράμμο Βλ. παραπάνω.

⁸⁴³ Σδρόλια 2012, 434-436.

⁸⁴⁴ Πέττας 2009, 284, σημ. 1668.

⁸⁴⁵ G.Hering, Οικουμενικό Πατριαρχείο και ευρωπαϊκή πολιτική (1620-1638), Αθήνα 1992. Χ. Πατρινέλης, Ανταγωνισμός των ιδεών της μεταρρυθμίσεως και αντιμεταρρυθμίσεως, *IEE I*, 126-132. G. Podelskalsky., *Η ελληνική θεολογία επί Τουρκοκρατίας 143-1821*, μτφρ. Γ. Μεταληνός, Αθήνα 2005, σποραδικά. Σδρόλια 2012, 438-439.

Βασικό παράγοντα της αποδοχής των δυτικών επιρροών στην εκκλησιαστική τέχνη αποτέλεσαν ασφαλώς οι εκφραστές του λεγόμενου «Θρησκευτικού Ουμανισμού», διακεκριμένοι λόγιοι κληρικοί, που διατηρούσαν πνευματικές σχέσεις με την Ιταλία και άλλα μεγάλα ευρωπαϊκά κέντρα και συνδύαζαν τα ιερά γράμματα με την κλασική παιδεία⁸⁴⁶. Παράλληλα, Έλληνες της κοινότητας της Βενετίας και άλλων ευρωπαϊκών παροικιών, καθώς και έμποροι στις τουρκοκρατούμενες περιοχές που ασκούσαν διαμετακομιστικό εμπόριο με την Ιταλία και την κεντρική Ευρώπη συνιστούν πλέον μια αστική τάξη εξοικειωμένη με τη δυτική τέχνη και συμβάλλουν στην κυκλοφορία κρητικών εικόνων, όπως καταδεικνύει μια σειρά έργων των σημαντικότερων Κρητών ζωγράφων της περιόδου αφιερωμένων σε ναούς της ηπειρωτικής Ελλάδας⁸⁴⁷. Οι ίδιοι επιβάλλουν τη νέα αισθητική στους καλλιτέχνες που χορηγούν για τη φιλοτέχνηση των τοιχογραφιών και εικόνων στις ιδιαίτερές τους πατρίδες.

Με βάση την πρώτη γνωστή παρουσία του ανανεωτικού καλλιτεχνικού ρεύματος στα θεσσαλικά μνημεία, έχει διατυπωθεί η υπόθεση για τη διαμόρφωσή του στην περιοχή αυτή⁸⁴⁸. Ωστόσο, στην Ήπειρο οι τάσεις αυτές γνωρίζουν τη μεγαλύτερη αποδοχή και διάρκεια με τα περισσότερα μνημειακά έργα, ενώ καθοριστική είναι η επίδρασή τους κατά τους επόμενους αιώνες⁸⁴⁹. Αναγνωρίζεται από τις αρχές της έβδομης δεκαετίας του 17^{ου} αιώνα στις τοιχογραφίες της μονής Αγίου Νικολάου Τζιώρας στον Δρίσκο κοντά στα Ιωάννινα (1663)⁸⁵⁰ και ακολουθούν μια σειρά μνημείων στην περιοχή της Μητρόπολής της, στα Κατσανοχώρια [ναός Κοίμησης Θεοτόκου στα Πλαίσια (1664)⁸⁵¹, ναός Αγίου Συμεώνος Κορύτιανης (όγδοη –ένατη δεκαετία 17^{ου} αι.)]⁸⁵², στη Σκλίβανη [ναός Αγίου Γεωργίου (1683)⁸⁵³]

⁸⁴⁶ Κιτρομηλίδης 1996, 43. Κ.Θ. Δημαράς, *Ιστορία της νεοελληνικής λογοτεχνίας*, Αθήνα 1975, 4-64, 86-96, 104-108.

⁸⁴⁷ Βλ. ενδεικτικά Αχειμάστου–Ποταμιάνου 1975-6. Αχειμάστου-Ποταμιάνου 1994^α. Αχειμάστου-Ποταμιάνου 1994^β.

⁸⁴⁸ Τσιμπίδα 2011, 387. Χουλιάρης 2013, 185.

⁸⁴⁹ Από τα τέλη του 17^{ου} και καθ' όλον τον 18^ο αιώνα οι τάσεις αυτές αφομοιώνονται στο έργο της επόμενης γενιάς καλλιτεχνών, λαμβάνοντας συχνά λαϊκότροπο ύφος. Χουλιάρης 2013, 179. Χουλιάρης 2015, 135-136.

⁸⁵⁰ Πέττας 2009.

⁸⁵¹ Χουλιάρης 2015, 133-134, εικ. 124. Πέττας 2009, 296-297.

⁸⁵² Χουλιάρης 2015, 135-136, εικ. 126.

⁸⁵³ Χουλιάρης 2013, 185.

και στο Ζαγόρι [μονή Αγίου Δημητρίου Γρεβεντιού (1668;)⁸⁵⁴, μονή Βοτσάς 1680,⁸⁵⁵ μονή Αγίας Παρασκευής Βίκου (1689)⁸⁵⁶]. Επίσης, σημαντικά τοιχογραφικά έργα της τάσης εντοπίζονται στην ύπαιθρο της Πρέβεζας (Μονή Κοίμησης στο Καστρί Ριζοβουνίου (1670)⁸⁵⁷ και στην περιοχή της Μητρόπολης Άρτας [μονή Μουχουσιού Πλάκας (1680, 1694)⁸⁵⁸ μονή Σέλτσου (1697)⁸⁵⁹ ναοί Αγίου Βασιλείου Άρτας και Αγίου Αθανασίου Πολυδρόσου⁸⁶⁰].

Η Ήπειρος, με επίκεντρο το μεγάλο αστικό κέντρο των Ιωαννίνων αλλά και τις μικρότερες πόλεις της Άρτας και της Πρέβεζας, συνδεόταν με ένα πυκνό δίκτυο εμπορικών, οικονομικών και πολιτιστικών σχέσεων με την Ιταλία (Βενετία, Τεργέστη, Γένοβα, Λιβόρνο), τις παραδουνάβιες ηγεμονίες και την κεντρική Ευρώπη. Εξάλλου, στην περίφημη ελληνική κοινότητα της Βενετίας από τον προηγούμενο αιώνα ηγετική θέση κατείχαν Ηπειρώτες έμποροι με συνεχή προσφορά στην ιδιαίτερη πατρίδα τους. Η άμεση επαφή με την πνευματική κίνηση και τέχνη της Ιταλίας και της υπόλοιπης Ευρώπης, τόσο των κοσμικών και εκκλησιαστικών κύκλων, όσο και των καλλιτεχνών, συντέλεσαν στην αποδοχή και ευρεία καθιέρωση της νέας δυτικότροπης καλλιτεχνικής αντίληψης.

Ιδιαίτερα τα Ιωάννινα αποτέλεσαν την παιδευτική και πνευματική μητρόπολη του ελληνικού κόσμου από τα μέσα του αιώνα με την ίδρυση των περίφημων «Σχολών» των επιφανών μελών της ελληνικής κοινότητας της Βενετίας, Επιφάνειου Ηγουμένου (π.1645) και Εμμανουήλ Γκιόνμα (1672), όπου διδάσκονταν θεωρητικές και θετικές επιστήμες σε υψηλό επίπεδο ⁸⁶¹. Ανάμεσα στους διδάσκοντες των ιδρυμάτων αυτών συγκαταλέγονται εκκλησιαστικοί άνδρες, όπως ο Βησσαρίων Μακρής (1672-1715;)⁸⁶², ο Γεώργιος Σουγδουρής (1682-1715)⁸⁶³ ο Μελέτιος (Μήτρος) ο Γεωγράφος (π.1661-1714)⁸⁶⁴, ο καταγόμενος από το Ζαγόρι

⁸⁵⁴ Πέττας 2009, 298-299.

⁸⁵⁵ Πέττας 2009, 300-302.

⁸⁵⁶ Πέττας 2009, 306.

⁸⁵⁷ Χουλιάρης 2013.

⁸⁵⁸ Πέττας 2009, 302-3044. Μεράντζας 2007, 49-50-εικ. 90-93.

⁸⁵⁹ Πέττας 2009, 305-306.

⁸⁶⁰ Χουλιάρης 2015, 135-136.

⁸⁶¹ Κουρμαντζή-Παναγιωτάκου 1991.

⁸⁶² Χαλασάκης 2001.

⁸⁶³ Μέρτζιος 1936,106.

⁸⁶⁴ Κυριακόπουλος 1988.

Μεθόδιος Ανθρακίτης (1660-1749)⁸⁶⁵, κορυφαίοι εκπρόσωποι του «θρησκευτικού ουμανισμού», με στενές πνευματικές σχέσεις με τη Δύση, οι οποίοι οικοδόμησαν τις βάσεις, ώστε η πόλη να αναδειχθεί σε ένα από τα σπουδαιότερα κέντρα του νεοελληνικού Διαφωτισμού τον 18^ο και 19^ο αιώνα ⁸⁶⁶. Σημαντικές προσωπικότητες του πνεύματος κατείχαν και την ηγεσία της τοπικής ιεραρχίας, όπως ο Κλήμης ο Χίος, μητροπολίτης από το 1680 έως το 1715, μαθητής του Βησσαριώνα Μακρή και λόγιος «ειδήμων της γλώσσας». Η έντονη πνευματική κίνηση και ο φιλοσοφικός διάλογος που αναπτύχθηκε οδήγησε σε θεολογικές αντεγκλήσεις και διαμάχες, όπως μεταξύ του Γεωργίου Σουγδουρή και του μητροπολίτη Κλήμεντα⁸⁶⁷.

Παράλληλα στη Βενετία η ίδρυση τυπογραφείων από τους Γιαννιώτες Γλυκύ και Σάρρο εμπλούτισαν την κυκλοφορία ελληνικών βιβλίων και ενίσχυσαν την πνευματική κίνηση, τροφοδοτώντας όχι μόνον τα Ιωάννινα και την Ήπειρο αλλά και γενικότερα τον ελληνισμό στην τουρκοκρατούμενες περιοχές και τις παροικίες⁸⁶⁸.

Στο κοσμοπολίτικο πολιτιστικό περιβάλλον που περιγράφηκε δημιουργήθηκαν οι προϋποθέσεις για την αποδοχή και διάδοση του νέου ζωγραφικού ρεύματος. Αντίστοιχο βεβαίως ήταν το καλλιτεχνικό και ίσως το πνευματικό υπόβαθρο των δημιουργών. Οι καλλιτέχνες αυτοί φαίνεται ότι είχαν μακρά εμπειρία στα μοναστικά κέντρα του Αγίου Όρους, των Μετεώρων αλλά και ευρύτερα της Θεσσαλίας (μονή Πέτρας), καθώς και του Νησιού των Ιωαννίνων, όπου μελέτησαν τα έργα των κορυφαίων δασκάλων του 16^{ου} αιώνα⁸⁶⁹. Επίσης, είχαν την ευχέρεια να μετασχηματίσουν τα καθιερωμένα αυτά πρότυπα με αισθητικές αντιλήψεις εκκοσμίκευσης (στοιχεία καθημερινού αστικού βίου στη Δύση)⁸⁷⁰ και υπό την έντονη επενέργεια του λεγομένου «δεύτερου διεθνούς μανιερισμού», όπως αποτυπώθηκε σε φλαμανδικά χαρακτηριστικά ⁸⁷¹.

⁸⁶⁵ Κιτρομηλίδης 1996, 43-47, όπου και βιβλιογραφία.

⁸⁶⁶ Κιτρομηλίδης 1996, 43-54

⁸⁶⁷ Π. Χρήστου, Ησυχαστικά αναζητήσεις στα Ιωάννινα περί το 1700, *Κληρονομία 1 (1969)*, τευχ. Β, 337-254.

⁸⁶⁸ Βλ. Κεφάλαιο II.

⁸⁶⁹ Πέττας 2009, 283-284.

⁸⁷⁰ Μεράντζας 2007, 26-30.

⁸⁷¹ Για τις επιρροές που δέχθηκαν οι ζωγράφοι του καλλιτεχνικού κέντρου της μονής Βοτσάς από χαλκογραφίες βλ. Πέττας 2009, 284-285. Γενικότερα για την επενέργεια των φλαμανδικών χαρακτηριστικών στη μεταβυζαντινή τέχνη βλ. ενδεικτικά Ρηγόπουλος 1979. Ρηγόπουλος 1998. Ρηγόπουλος 2003. Ρηγόπουλος 2017. Κωνσταντουδάκη-Κιτρομηλίδου 1974. Κωνσταντουδάκη-Κιτρομηλίδου 1991.

Ο μελετητής των τοιχογραφιών της μονής Τζιώρας(1663) αναγνώρισε τη σύνδεση του ρεύματος με την τέχνη των Επτανήσων και διατύπωσε την υπόθεση ότι ο ζωγράφος του μνημείου διαμόρφωσε τις δυτικόρροπες επιλογές του στην Κέρκυρα, εντοπίζοντας συναφή στοιχεία στον διάκοσμο του ναού της Αγίας Αικατερίνης Καρουσάδων⁸⁷². Ήπειρος και Επτάνησα αποτελούσαν την περίοδο αυτή γεωγραφικούς χώρους σε άμεση επικοινωνία, καθώς Ηπειρώτες ήταν εγκατεστημένοι σε κάποια από αυτά, κυρίως την Κέρκυρα, ενώ τα ηπειρωτικά παράλια ανήκαν στο ενιαίο διοικητικά Βενετοκρατούμενο Ιόνιο. Μεταξύ των δύο περιοχών δεν έλειπαν οι μετακινήσεις καλλιτεχνών⁸⁷³, ενώ επιρροές της σύγχρονης ηπειρωτικής συντηρητικής ζωγραφικής αναγνωρίζονται σε ναούς και μονές της υπαίθρου των Επτανήσων ως επιλογή των αγροτικών πληθυσμών⁸⁷⁴.

Στα νησιά του Ιονίου η δυτική τέχνη άσκησε ιδιαίτερες επιδράσεις ως επιλογή της δυναμικής αστικής τάξης με σαφή προσανατολισμό προς την Ιταλία. Οι επιλογές αυτές σταδιακά συνδέθηκαν με ένα νέο σύστημα διακόσμησης των ναών των αστικών κέντρων με υποχώρηση της τοιχογραφίας⁸⁷⁵. Το β' μισό του 17^{ου} αιώνα η ζωγραφική των Επτανήσων καθορίστηκε σε μεγάλο βαθμό από τους Κρητικούς ζωγράφους της διασποράς, οι οποίοι είχαν καταφύγει σ' αυτά λόγω του κρητικού πολέμου (1645-1669) και της κατάκτησης των αστικών κέντρων της Κρήτης από τους Οθωμανούς (Χανιά 1645, Ρέθυμνο 1646, Χάνδακας 1669). Σύμφωνα με τον Ρηγόπουλο, οι καλλιτέχνες αυτοί ευθύνονται για την εισαγωγή στη Ζάκυνθο, την Κεφαλονιά και την Κέρκυρα έργων επηρεασμένων από τη φλαμανδική τέχνη, καθώς και για την καθιέρωση νέων εικονογραφικών προγραμμάτων στα τέμπλα⁸⁷⁶.

Κύρια πηγή διακίνησης των χαρακτηριστικών που επηρέασαν την κρητική τέχνη αποτελεί η παραγωγή του οίκου των Sadeler και κυρίως του Justus την περίοδο 1600-1620, που είχε το μονοπώλιο στη Βενετία. Η κυκλοφορία των έργων αυτών ήταν ευρύτερη και περιλάμβανε το Μόναχο, τη Φρανκφούρτη, την Κολωνία, την

⁸⁷² Πέττα 2009, 288 σημ 1690.

⁸⁷³ όπως ο Αληβήζιος Φωκάς. Χατζηδάκης, Δρακοπούλου 1997, 450.

⁸⁷⁴ Τριανταφυλλόπουλος Δ., Ήπειρος και Επτάνησα. Διακίνηση ιδεών στον χώρο της εκκλησιαστικής τέχνης, *Πρακτικά του Συνεδρίου «Ήπειρος- Κοινωνία-οικονομία 15^{ος} -20^{ος} αιώνες» (Ιωάννινα 4-7 Σεπτεμβρίου 1985)*, Ιωάννινα 1986, 319-324.

⁸⁷⁵ Τριανταφυλλόπουλος Δ., Παρατηρήσεις για την εξέλιξη της μεταβυζαντινής ζωγραφικής στα Επτάνησα, *Κερκυραϊκά Χρονικά* 26 (1981), 312-317.

⁸⁷⁶ Ρηγόπουλος Γ., *Εικόνες της Ζακύνθου και τα πρότυπά τους*, Αθήνα 2006, τ.Β', xiv.

Πράγα κ.α.⁸⁷⁷. Κορυφαίοι καλλιτέχνες, όπως ο Θεόδωρος Πουλάκης, ο Εμμανουήλ Τζάνες⁸⁷⁸, ο Εμμανουήλ Σκορδίλης, ο Ηλίας Μόσκος και ο Στέφανος Τζανκαρόλας προτιμούν τα σχέδια των M. de Vos, Wierix, Galle, Collaert και άλλων⁸⁷⁹ και αντιγράφουν όχι μόνον επιμέρους στοιχεία αλλά και αυτούσιες συνθέσεις, καθώς και το εικονογραφικό και τεχνοτροπικό τους λεξιλόγιο⁸⁸⁰.

Τα έργα των Κρητικών ζωγράφων που έφθαναν στην Ήπειρο⁸⁸¹ ασφαλώς αποτέλεσαν μέσο διάδοσης αυτών των αντιλήψεων προς τους εκπροσώπους του εξεταζόμενου ρεύματος⁸⁸². Παράλληλα, άμεση ήταν και η επαφή των καλλιτεχνών αυτών με τις φλαμανδικές χαλκογραφίες που κυκλοφορούσαν σε χάρτινες εικόνες⁸⁸³ και εικονογραφημένα λειτουργικά και θεολογικά βιβλία σε ολόκληρο τον χριστιανικό κόσμο⁸⁸⁴. Σε ναούς και μονές του Ζαγορίου σώζεται ένας μεγάλος αριθμός εικονογραφημένων θρησκευτικών εκδόσεων, καθώς και χάρτινες εικόνες, ενίοτε σε δεκάδες αντίτυπα, παραγγελίες σε τυπογραφεία της Βενετίας και της υπόλοιπης Ευρώπης. Χαρακτηριστική είναι η περίπτωση του ναού της Μεταμόρφωσης του Σωτήρα στην κοινότητα της Καλωτάς/Καλουτάς, όπου φυλάσσονται εκατοντάδες αντίτυπα εικόνας της Μεταμόρφωσης του Σωτήρα, τυπώματα του τυπογραφείου του Αντωνίου Βόρτολι στη Βενετία (18^{ου} αιώνα)⁸⁸⁵. Σύμφωνα με τη συνήθεια της εποχής, επίτροποι των ναών ή εξέχοντα μέλη των κοινοτήτων έκαναν παραγγελίες σε τυπογραφεία της Δύσης εκατοντάδων χάρτινων εικόνων για να μοιραστούν ως ευλογία στο ποίμνιο⁸⁸⁶.

⁸⁷⁷ Ρηγοπούλου 2006,1-23. Ρηγοπούλου 2017, 9.

⁸⁷⁸ Δρανδάκης Ν., *Ο Εμμανουήλ Τζάνε Μπουνιαλής*, Αθήνα 1962,40-41, 71-72,90-92,102-105.

⁸⁷⁹ Τα έργα των φλαμανδών χαρακτών αναπαράγονται από το τυπογραφείο των Remondini έως τον 19^ο αιώνα. Βοκοτόπουλος 1990, 126. Ρηγόπουλος 1998,20, όπου και αναλυτική βιβλιογραφία.

⁸⁸⁰ Ρηγόπουλος 1998,22- 23,141-221. Ρηγόπουλος 2006, 91-216.

⁸⁸¹ Βλ. ενδεικτικά Τσιγαρίδας Ε., Παρατηρήσεις σε μια εικόνα του Θεόδωρου Πουλάκη, *Κέρνος*, 180-186. Αχειμάστου-Ποταμιάνου 1975-1976. Ρηγόπουλος 1979, αρ.28,109,118,139.

⁸⁸² Τα κρητικά έργα του β' μισού του 17^{ου} αιώνα συνεχίζουν να επηρεάζουν την ηπειρωτική τοιχογραφία τον 18^ο -19^ο αιώνα. Βλ. ενδεικτικά την επιρροή της εικόνας του Εμμ. Τζάνε Μπουνιαλή, αρχάγγελος Μιχαήλ στη μονή Ελεούσας στο Νησί των Ιωαννίνων, ο εικονογραφικός τυπος του οποίου αναπαράγεται σε εικόνες και τοιχογραφίες από ηπειρώτες ζωγράφους των επόμενων αιώνων. Σκευοφυλάκιο μονής Ελεούσας Ιωαννίνων, 75-78 αρ.16 (Β.Μαυρίκα)

⁸⁸³ Παπαστράτου 1986, 15-19.

⁸⁸⁴ Πέττας 2009, 285. Ρηγόπουλος 1998, 20-21. Δρακοπούλου Ευ., Υποδοχή και αφομοίωση της δυτικής τέχνης στη ζωγραφική των ορθοδόξων κατά τον 18^ο αιώνα, *Τα Ιστορικά*, τ.27, τευχ. 52 (Ιούνιος 2010), 134-144.

⁸⁸⁵ Προκειται για τύπωμα του 18^{ου} αιώνα. Παπαστράτου 1986, τ.1, 56 αρ.21.

⁸⁸⁶ Για περιπτώσεις παραγγελιών χάρτινων εικόνων στην περιοχή των Ιωαννίνων βλ. Μεράντζας 2007,31.

Η αναζήτηση χαλκογραφικών προτύπων των καλλιτεχνών του εξεταζόμενου ρεύματος περιλαμβάνει την παραγωγή των Cornelis Cort⁸⁸⁷ και του οίκου Wierix ⁸⁸⁸, ωστόσο το πεδίο αυτό χρήζει αναλυτικής διερεύνησης⁸⁸⁹. Σε γενικές γραμμές θεωρείται ότι τα πρότυπα αυτά υιοθετήθηκαν ως ένα στυλιστικό ανανεωτικό πνεύμα σε επίπεδο αισθητικών αντιλήψεων⁸⁹⁰. Ωστόσο, ένας μεγάλος αριθμός τυπωμάτων κυκλοφορούσε ως προπαγανδιστικό υλικό των δυτικών εκκλησιών για τον προσεταιρισμό των Ορθοδόξων ⁸⁹¹. Αντικείμενο θεολογικής έρευνας αποτελεί η ανίχνευση στοιχείων που αφορούν τη φιλενωτική προπαγάνδα ⁸⁹²ή την επίδραση των ερίδων μεταξύ των φιλοπαπικών και φιλοκαλβινικών εκκλησιαστικών κύκλων στην τέχνη του ελλαδικού χώρου γενικότερα⁸⁹³.

Το ανανεωτικό ρεύμα φαίνεται ότι είχε αξιοσημείωτη απήχηση στην περιοχή του Ζαγορίου, στο ανατολικό και κεντρικό τμήμα του, από την έβδομη δεκαετία του 17^{ου} αιώνα και με επιρροές κατά τους επόμενους σε τοιχογραφίες και εικόνες⁸⁹⁴. Η μέχρι σήμερα έρευνα, όπως σημειώθηκε παραπάνω, εντάσσει σ' αυτό τις τοιχογραφίες τριών μονών [του Αγίου Δημητρίου (1668;) (εικ. 94 α-β) και της Κοίμησης της Θεοτόκου Βοτσάς (1680 και 1697)] (εικ.95 α-δ) στο Γρεβενίτι, καθώς και της Αγίας Παρασκευής Βεζήτζας/ Μονοδενδρίου (β' φάση, 1689) (εικ 96 α-ε)].

Αδιαμφισβήτητα τα μνημειακά έργα του Γρεβενιτίου οφείλονται στην ηγετική καλλιτεχνική προσωπικότητα του ντόπιου ιερέα Αθανασίου, που υπογράφει τις τοιχογραφίες του καθολικού της μονής Βοτσάς (1680) και του αποδίδονται και εκείνες της γειτονικής μονής Αγίου Δημητρίου (1668;) ⁸⁹⁵. Οι τοιχογραφίες του νότιου τοίχου στη μονή της Αγίας Παρασκευής Βεζήτζας/Μονοδενδρίου (1689) μπορούν να αποδοθούν κατά την άποψή μας σε έναν δεύτερο επώνυμο ζωγράφο,

⁸⁸⁷ Χουλιάρης 2013, 181.

⁸⁸⁸ Πέττας 2009, 284-5.

⁸⁸⁹ Πέττας 2009, 284. Χουλιάρης 2013.

⁸⁹⁰ Σδρόλια 2012, 440.

⁸⁹¹ Ρηγόπουλος 1998, 18.

⁸⁹² Σδρόλια 2012, 439-440.

⁸⁹³ Σδρόλια 2012, 323, 438-439.

⁸⁹⁴ Μεράντζας 2007.

⁸⁹⁵ Χατζηδάκης 1987, 155(3). Δρακοπούλου 2010, 144(3). Πέττας 2009, 298-299. Αναλυτικά για τον ζωγράφο βλ. παρακάτω.

τον Ιωάννη που υπογράφει επίσης τη διακόσμηση του ναού του Αγίου Αθανασίου στο Προσγκόλι/ Μικρό Περιστέρι κοντά στο Μέτσοβο(1680) ⁸⁹⁶.

Στην τέχνη των δύο επωνύμων καλλιτεχνών προσγράφουμε μια σειρά από δώδεκα φορητές εικόνες από τις προαναφερθείσες μονές (Βοτσάς, Μονοδενδρίου) και από τις κοινότητες Καλωτά/Καλουτά, Φραγκάδες και Κουκούλι, καθώς η ανάλυση των εικονογραφικών και υφολογικών αρχών τους αναδεικνύει τις καταβολές και αξίες του ρεύματος στην περιοχή του Ζαγορίου.

Ο ζωγράφος ιερέας Αθανάσιος από το Γρεβενίτι

Πιθανότατα, τις νέες αντιλήψεις στο Ζαγόρι εισήγαγε ο ζωγράφος ιερέας Αθανάσιος από το Γρεβενίτι, στο όνομα του οποίου αναφέρεται η κτιτορική επιγραφή του καθολικού της μονής Βοτσάς «...ΕΛΑΧΙΣΤΟΥ ΤΩΝ ΙΣΤΟΡΙΩΓΡΑΦΩΝ ΕΚ ΤΙΣ ΑΝΩΘΕΝ ΚΟΙΜΕΝΗΣ ΚΟΜΗΣ ΓΡΕΒΕΝΙΤΗ ΑΘΑΝΑΣΙΩ ΙΕΡΕΙ». Στην τοιχογράφηση του κυρίως ναού και της λιτής του μνημείου το 1680 συνεργάστηκαν οι ιερομόναχοι Νικόδημος και Ανανίας και ο ιεροδιάκονος Δανιήλ καθώς και πολυμελές ανώνυμο συνεργείο⁸⁹⁷. Παλαιότερα, περίπου στα 1665 ή πιθανότερα το 1668 (:), είχε εργαστεί στη μονή του Αγίου Δημητρίου στις παρυφές του ίδιου οικισμού⁸⁹⁸ με δαπάνη του ίδιου χορηγού σύμφωνα με τον Λαμπρίδη⁸⁹⁹.

Ο Αθανάσιος, σύμφωνα με τα μέχρι στιγμής δεδομένα, είναι ο πρώτος γνωστός επώνυμος ζωγράφος με καταγωγή από το Ζαγόρι. Επίσης, έχει αναγνωρισθεί ως ο σημαντικότερος εκπρόσωπος της ανανεωτικής τάσης στην Ήπειρο, καθώς προσγράφονται στο έργο, εκτός των προαναφερθεισών μονών του Γρεβενιτίου, οι τοιχογραφίες της μονής του Αγίου Νικολάου Τζιώρας στον Δρίσκο (1663), οι οποίες αποτελούν το πρώτο έργο του ρεύματος στον ηπειρωτικό χώρο, του ναού Κοίμησης της Θεοτόκου Ριζοβουνίου Πρέβεζας (1670) και της μονής Μουχουστίου Πλάκας (α΄ φάση 1680). Τέλος, η απόδοση στο συνεργείο του των

⁸⁹⁶ Για τις τοιχογραφίες του νότιου τοίχου του καθολικού της μονής Αγίας Παρασκευής Μονοδενδρίου βλ. Πέττας 2009, 306. Σιαμέτης 2001. Για τον Ιωάννη βλ. Χατζηδάκης 1987, 328-329 (33) και Δρακοπούλου 2010,326 (3), όπου όμως ταυτίζεται με τον Ιωάννη Σκούταρη. Αναλυτικά για τον ζωγράφο βλ. παρακάτω.

⁸⁹⁷ Χατζηδάκης 1987, 155(αρ. 3). Πέττας 2009, 300-302, σημ.1736.

⁸⁹⁸ Πέττας 2009, 298-299.

⁸⁹⁹ Λαμπρίδης, *Ηπειρωτικά Μελετήματα*. τ.8, Ζαγοριακά, 67.

τοιχογραφιών του ναού του Αγίου Νικολάου Αετολόφου στην Αγιά της Λάρισας τον συνδέει με τους κύκλους διαμόρφωσης αυτού του ιδιώματος στη Θεσσαλία⁹⁰⁰.

Για τη σχέση του Αθανασίου με την θεσσαλική αυτή περιοχή αλλά και την κατάκτηση του δυτικότροπου εκλεπτυσμένου και ανανεωτικού ύφους, σημαντικό παράγοντα έπαιξε αδιαμφισβήτητα ο τόπος καταγωγής του. Το Γρεβενίτι στο ανατολικό Ζαγόρι βρίσκεται στην οδική αρτηρία που ενώνει την Ήπειρο με τη Θεσσαλία, γνωστή από την παράδοση ως «βασιλικόδρομος»⁹⁰¹. Επίσης, η πλησιόχωρη μονή Βοτσάς, όπως σημειώθηκε παραπάνω, περιλάμβανε βιβλιοθήκη με αξιόλογο αριθμό χειρογράφων και βιβλίων τροφοδοτώντας τα πνευματικά ενδιαφέροντα της μοναστικής κοινότητας και δίνοντάς τους τα εφόδια για νέες αναζητήσεις⁹⁰².

Η εκκλησιαστική παιδεία του ζωγράφου είναι έκδηλη στις επιγραφές των έργων του⁹⁰³, ενώ η διαχείριση της εικονογραφίας προϋποθέτει πλούσιο ρεπερτόριο βασισμένο στα μεγάλα έργα των καλλιτεχνών της λεγόμενης Σχολής των Θηβών, γνώση των καθιερωμένων τύπων της Κρητικής Σχολής και τολμηρή υιοθέτηση σχημάτων, επιμέρους στοιχείων και ατμόσφαιρας, δανεισμένων από σύγχρονες φλαμανδικές χαλκογραφίες⁹⁰⁴. Με κριτήριο το υψηλό επίπεδο του καλλιτέχνη, ο Μανόλης Χατζηδάκης διατύπωσε την υπόθεση ότι ίσως πρόκειται για τον ζωγράφο, που προτάθηκε από τον λόγιο Ευγένιο Ιωαννούλιο τον Αιτωλό σε επιστολή του (1662) προς τον πατριαρχεύοντα της Ρωσίας Νίκωνα «ως της ιεράς ζωγραφίας ικανό επιστήμονα» προκειμένου να εργαστεί με τη συνοδεία του στη Μόσχα⁹⁰⁵.

Στον ζωγράφο της Πλατυτέρας της μονής Βοτσάς, που πιθανότατα δεν θα ήταν άλλος από τον επικεφαλής του συνεργείου, τον ιερέα Αθανάσιο, θα μπορούσε να αποδοθεί η εικόνα της **ένθρονος Παναγίας Βρεφοκρατούσας (1677) αρ. 62**, η οποία είναι τοποθετημένη στο τέμπλο του 18^{ου} αιώνα στον ενοριακό **ναό της Μεταμόρφωσης του Σωτήρα στην Καλωτά/Καλουτά (εικ.223 α-ε)**. Χαρακτηριστική είναι η σύνθετη μορφή του θρόνου που απαντά πανομοιότυπη στην αψίδα της εν

⁹⁰⁰ Πέττας 2009, 296-304.

⁹⁰¹ Καμαρούλιας 1996, 381. Πέττας 2009, 287.

⁹⁰² Δ.Ράιος, Χειρόγραφα και σκιές χειρογράφων από το ανατολικό Ζαγόρι, Ιωάννινα 2007.

⁹⁰³ Πέττας 2009, 287.

⁹⁰⁴ Πέττας 2009, 283-287.

⁹⁰⁵ Χατζηδάκης 1987, 155, αρ.2, όπου και αναφορά στη σχετική βιβλιογραφία. Πέττας 2009, 288-289.

λόγω μονής (εικ.224), αλλά και σε τοιχογραφίες που αποδίδονται στο συνεργείο και τους συνεχιστές του, όπως στις μονές Αγίου Δημητρίου Γρεβενιτίου (1678;) (εικ.225)⁹⁰⁶, Κοίμησης της Θεοτόκου Μουχουσιίου Πλάκας (β' φάση 1694)⁹⁰⁷ (εικ.226) και στην εξωτερική πλευρά του δυτικού τοίχου της μονής Βοτσάς (1697)⁹⁰⁸ (εικ.227). Με την παράσταση της αψίδας της μονής Βοτσάς ιδιαίτερες ομοιότητες παρατηρούνται επίσης στη απόδοση του προσώπου (πρβλ. εικ.228 α και 229 α) και τη ραδινή σωματική διάπλαση της Παναγίας, ενώ αν και αντίστροφα, ακολουθείται κοινή διευθέτηση του μαφορίου που διασταυρώνεται χαλαρά στο στήθος και μαζεύεται στα γόνατα αφήνοντας απόπτυγμα με οδοντωτή παρυφή να πέφτει στη μία πλευρά. Ομοίως πληθωρικά αποδίδεται και ο τρόπος που το μαφόριο αγκαλιάζει το τεταμένο χέρι και πέφτει πτυχωμένο πίσω από αυτό (πρβλ. εικ.223δ και 224).

Ο φυσιογνωμικός τύπος του Χριστού της εικόνας με τα αραιά μεταξύ τους μικρά μάτια, το σφικτό στόμα και το παχύ πηγούνι απαντά σε πρόσωπα νεαρών αγίων μορφών στις τοιχογραφίες της μονής Βοτσάς, όπως και η απόδοση των φώτων σε χαλαρές δέσμες, με τους περιορισμούς που υπαγορεύει η διαφορετική τεχνική και το μέγεθος της φορητής εικόνας (πρβλ. εικ.228 γ και 229δ). Ομοιότητα παρατηρείται και στην έξεργη διακόσμηση των φωτοστεφάνων (πρβλ. 228γ και 229γ), ενώ ανάγλυφα χερουβίμ που περιλαμβάνονται στο πλαίσιο της εικόνας κοσμούν και φωτοστέφανους στις τοιχογραφίες της μονής (πρβλ. εικ. 228β και 229β).

Παράλληλα, οι προσωπογραφικοί τύποι των προφητών του φορητού έργου αναγνωρίζονται στις ημίσωμες αντίστοιχες μορφές στα διάχωρα από κληματίδα στα άκρα του τεταρτοσφαιρίου της αψίδας της μονής Βοτσάς (πρβλ. εικ.230 α-δ και 231 α-δ), ενώ οι ποικίλες άνετες στάσεις τους με την πληθωρική πτυχολογία θυμίζουν τους ολόσωμους προφήτες στον τρούλο του κυρίως ναού.

Τέλος, όμοια είναι η παλαιογραφία των επιγραφών και των αναγεγραμμένων εδαφίων των ειλητών της εικόνας με εκείνες των τοιχογραφιών

⁹⁰⁶ Πέττας 2009, 298-299.

⁹⁰⁷ Μεράντζας 2007, εικ.61.

⁹⁰⁸ Καμαρούλιας 1996. εικ. 418. Το ανοικτό προστώο σήμερα έχει κλειστεί με τοίχους και στις τρεις πλευρές του.

της μονής με χαρακτηριστική την απόδοση του «λ» με επιμήκη καμπτόμενη την κάτω ανέλιξή του (πρβλ. εικ.232 και 233).

Στην εξεταζόμενη εικόνα της Καλωτάς/Καλουτάς αναγνωρίζεται καλή γνώση της κρητικής εικονογραφίας και ικανότητα συνδυασμού των στοιχείων της, αφομοίωση επιρροών της δυτικής τέχνης και έμφαση στη διακοσμητικότητα με εκτεταμένη χρήση ανάγλυφων και γραπτών χρυσών στοιχείων. Ακολουθείται ο λιγότερο διαδεδομένος τύπος της ένθρονης μετωπικής Βρεφοκρατούσας με τον Χριστό έξω από τον κεντρικό κατακόρυφο άξονα στραμμένο προς αυτήν, παραλλαγή που διαμορφώθηκε την παλαιολόγια περίοδο⁹⁰⁹ και καθιερώθηκε σε κρητικές εικόνες του 16^{ου} αιώνα, όπως η Παναγία Πανύμνητος στο Μουσείο Μπενάκη (αρ.27875)⁹¹⁰ και το τρίπτυχο Ε89 στο Μουσείο Κανελλοπούλου⁹¹¹. Επιμέρους στοιχεία στο εξεταζόμενο έργο, όπως το τεταμένο χέρι της Θεοτόκου που αγγίζει το πόδι του παιδιού και η διευθέτηση του μαφορίου που καλύπτει τα γόνατα μέχρι την κνήμη και πέφτει με οδοντωτή παρυφή από τη μία πλευρά αποτελούν δάνεια από τον εικονογραφικό τύπο με τον μετωπικό Χριστό στον κατακόρυφο άξονα της σύνθεσης σε κρητικά έργα, όπως στην εικόνα της «Παναγίας Παντάνασσας» του Ανδρέα Ρίτζου στην Πάτμο⁹¹² και την «Κυρία των Αγγέλων» από τον ναό του Αγίου Αντωνίου στην Κέρκυρα (1500)⁹¹³. Η κόλπωση του μαφορίου σε σχήμα θηλιάς στον δεξιό μηρό ακολουθεί μια δεύτερη παραλλαγή με χαρακτηριστικό παράδειγμα την εικόνα του Εμμανουήλ Τζάνε με αρ. 362 στο Βυζαντινό και Χριστιανικό Μουσείο Αθηνών⁹¹⁴.

Η διάταξη του μεγάλου αριθμού προφητών όρθιων προσβλεπόντων άνω στην ένθρονη Θεοτόκο αποτελεί σπάνια εικονογραφική επιλογή για φορητές εικόνες, με ξεχωριστό παράδειγμα το έργο του Μουσείου του Ελληνικού Ινστιτούτου Βυζαντινών και Μεταβυζαντινών Σπουδών της Βενετίας (16^{ου} αι.)⁹¹⁵, που προφανώς ακολουθεί παραστάσεις γύρω από τον τρούλο, όπου έχει

⁹⁰⁹ Σωτηρίου 1956-1958, τ.Ι, εικ.222, τ.ΙΙ, 195-196. *Μήτηρ Θεού*, 431,εικ. 224 (V.Pace).

⁹¹⁰ *Ikonen Bilder in Gold* 1993, 244, αρ.55, πίν .34.

⁹¹¹ *Μουσείο Κανελλοπούλου* 276-277, αρ.161 (Α.Μισαηλίδου)

⁹¹² «Η περίτεχνη και σοφή διάταξη» της πτυχολογίας της εικόνας του Α.Ρίτζου «με τη στερεομετρική πλαστικότητα» αποτέλεσε «πρότυπο» πλήθους έργων. Χατζηδάκης 1995², 61, αρ.10, πίν.12.

⁹¹³ Βοκοτόπουλος 1990, πίν. 15 αρ. 11.

⁹¹⁴ Αχειμάστου-Ποταμιάνου 1998, 234-235 αρ. 74.

⁹¹⁵ Chatzidakis 1962, 23-27, αρ.10, πίν.8-9.

αναζητηθεί και η εικονογραφική απαρχή του θέματος «Άνωθεν οί προφήται»⁹¹⁶. Η ένταξη των προφητών σε τόξα απαντά σε ομόθεμες τοιχογραφημένες παραστάσεις συχνά στον χώρο της Ηπείρου σε έργα του Λινοτοπίτη ζωγράφου Μιχαήλ⁹¹⁷.

Η διάρθρωση της κάτω ζώνης της εικόνας με σειρά έξεργων διαχώρων αποτελεί επίσης σπάνια περίπτωση με γνωστότερο παράδειγμα το τρίπτυχο αρ. 383 του Μουσείου Correr (15^{ος} αιώνας)⁹¹⁸, επιλογή που πιθανότατα εντάχθηκε στις αισθητικές προτιμήσεις του 17^{ου} και 18^{ου} αιώνα στην περιοχή του Ζαγορίου, όπως μαρτυρά η εξεταζόμενη εικόνα και μια μεταγενέστερη των αρχών του 18^{ου} αιώνα στον ναό του Αγίου Μηνά στο γειτονικό Δίκορφο⁹¹⁹.

Με συνδυασμό επιμέρους στοιχείων διαμορφώνεται ο χρυσός κατάκοσμος θρόνος. Τα ερεισίχαιρα που απομιμούνται μίσχους με ανθεμωτές απολήξεις, ακολουθούν ανάλογα στοιχεία σε μπαρόκ θρόνους κρητικών εικόνων του 17^{ου} και 18^{ου} αιώνα⁹²⁰. Τα διάχωρα με τους σιγμοειδείς βλαστούς σε χρυσό χρώμα που αποδίδονται χυμώδεις με πλατιά άνθη και φύλλα παραπέμπουν σε προμετωπίδες και πρωτογράμματα μεταβυζαντινών χειρογράφων⁹²¹. Η γύψινη έξεργη διακόσμηση του πλαισίου και των φωτοστεφάνων ανήκει στην παράδοση της λεγόμενης Σχολής των Θηβών του 16^{ου} αιώνα⁹²², που σε συνδυασμό με την εκτεταμένη χρήση χρυσού της παράστασης (θρόνος, άγγελοι, λαματίσματα και παρυφές των ενδυμάτων) αποδίδουν αίσθηση υπερβολικής λαμπρότητας και πολυτέλειας, που απαντά σε έργα της βαλκανικής από τα τέλη του 16^{ου} αιώνα και εξής και έχει θεωρηθεί ως επιρροή της ηγεμονικής τέχνης της Μολδοβλαχίας. Ανάλογες επιλογές απαντούν σε έργα του 17^{ου} αιώνα στη Θεσσαλία, κυρίως στην περιοχή των Αγράφων (μονές Πέτρας και Ρεντίνας)⁹²³.

⁹¹⁶ Μουρίκη 1970, 242-248.

⁹¹⁷ Τούρτα 1991, εικ. 80-89. Σκαβάρα 2011, 443. Κατ'επίδραση των συνθέσεων σε τρούλους ή καμάρες, το εικονογραφικό σχήμα επιλέχθηκε σπάνια και σε αψίδες, όπως στο καθολικό της μονής Πατέρων Ζίτσας. Καραμπερίδη 2009, 76, εικ.13-15.

⁹¹⁸ Μπαλτογιάννη 1994, 236-237, αρ.67, 131-133.

⁹¹⁹ Αδημοσίευτη.

⁹²⁰ Ενδεικτικά βλ. Αχειμάστου-Ποταμιάνου 1997, 143-145, αρ.35, όπου αναφέρονται και άλλα παραδείγματα. Αργότερα απαντούν σε πλήθος τυπωμάτων. Βλ. ενδεικτικά τύπωμα από το Βουκουρέστι (1759) στο Άγιον Όρος. Παπαστράτου 1986, 183, αρ.180.

⁹²¹ Βλ. ενδεικτικά Γαλάβαρης 2000, 110, εικ.69,74-81,83.

⁹²² Βλ. ενδεικτικά: Χατζηδάκης 1966-1969, 299-301. Αχειμάστου-Ποταμιάνου 1991-1992, 13-31. Αχειμάστου Ποταμιάνου 1995², 96 κ.ε. Βοκοτόπουλος 1991, 199, 78-89. Stavroulou- Makri 2001², 5, 178 κ.ε. Semoglou 1999. Κοιλάκου 2001, 192-193.

⁹²³ Σδρόλια 2012, 437-438.

Η προέλευση της εξεταζόμενης εικόνας θα πρέπει να αναζητηθεί στη μονή Κοίμησης της Θεοτόκου Βισσικού, κοντά στον οικισμό της Καλωτάς/Καλουτάς, η οποία αποτελεί μέχρι και σήμερα μετόχι της μονής Βοτσάς⁹²⁴. Τη μοναστική καταγωγή του έργου μαρτυρά ο λεγόμενος «ανάλαβος του μοναχικού σχήματος» που φέρει στην πίσω όψη⁹²⁵ (εικ.234), αντίστοιχοι του οποίου εικονίζονται και στις τοιχογραφίες των μονών Τζιώρας (1663) (εικ. 235) και Καστρίου Ριζοβουνίου (1670), έργα που αποδίδονται επίσης στο συνεργείο του Αθανασίου⁹²⁶.

Έτσι υποθέτουμε την ανάληψη από τον Γρεβενιιώτη ζωγράφο της φιλοτέχνησης της εικόνας ή και ενός ευρύτερου έργου στο τέμπλο ή τις τοιχογραφίες της παλαιότερης φάσης της μονής Βισσικού. Στην εικόνα της Καλωτάς ο καλλιτέχνης ώριμος, με εγνωσμένο κύρος ως επικεφαλής ήδη για τρεις δεκαετίες πολυμελούς συνεργείου τοιχογραφιών με έργα σε μια ευρεία περιοχή μεταξύ Ηπείρου και Θεσσαλίας, αναδεικνύει τις στέρεες εικονογραφικές του γνώσεις στην κρητική παράδοση, καταθέτει τις αισθητικές αξίες ενός κοσμοπολίτικου ήθους και αναδεικνύει τις ικανότητές του ως μικρογράφου εξοικειωμένου και στην απόδοση διακοσμητικών στοιχείων, τα οποία μαρτυρούν θητεία στην εικονογράφιση χειρογράφων .

Ο ζωγράφος Ιωάννης «οικτρός εικονογράφος»

Στο καλλιτεχνικό περιβάλλον της μονής Βοτσάς ανήκει και ένας ακόμη σημαντικός ζωγράφος του ανανεωτικού ρεύματος του 17^{ου} αιώνα, ο Ιωάννης, οποίος αναφέρεται ως «οικτρός εικονογράφος» στη δεσποτική εικόνα της ένθρονης Βρεφοκρατούσας στο τέμπλο της μονής. Ο ίδιος φαίνεται να υπογράφει το 1680 ως «οικτρός τε Ιωάννης» τις τοιχογραφίες του μικρού ναού του Αγίου Αθανασίου στο Προσγκόλι (1680) «διά χειρός οικτροῦ τε Ιωάννου»⁹²⁷, επίθετο που το

⁹²⁴ Καμαρούλιας 1996, 378.

⁹²⁵ Για το θέμα βλ. ενδεικτικά Babić 1979, 3 κ.ε.

⁹²⁶ Πέττας 2009, 262, εικ. 233.

⁹²⁷ Σιούλης 2000, 109. Την υπόθεση για την ταύτιση του ζωγράφου των τοιχογραφιών του Προσγκολίου με της εικόνας της μονής Βοτσάς έχει σημειώσει ο Χατζηδάκης (Χατζηδάκης 1987, 328-329, αρ.33). Ωστόσο ο Χατζηδάκης θεωρεί ότι πρόκειται για τον Ιωάννη Σκούταρη, καθώς εκείνη την περίοδο δεν είχε προχωρήσει η έρευνα για τους Γραμμοστινούς ζωγράφους. Με τον Ιωάννη Σκούταρη ταυτίζεται και από τη Δρακοπούλου (Δρακοπούλου 2010,326 αρ.28). Παρολαυτά, κατά την άποψή μας στους δύο ζωγράφους δεν παρατηρείται κανένα υφολογικό, συνθετικό και επιγραφικό

επαναλαμβάνει σε όλα τα υπογεγραμμένα έργα του, ενώ το ζωγραφικό και επιγραφικό του ιδίωμα αναγνωρίζεται επίσης στις τοιχογραφίες του νότιου τοίχου της μονής της Αγίας Παρασκευής Μονοδενδρίου (1689) (εικ.96 α-ε)⁹²⁸.

Στη δράση του στο Ζαγόρι αποδίδουμε δώδεκα φορητές εικόνες, η ανάλυση των οποίων αναδεικνύει τις καταβολές και επιρροές του, καθώς και την καλλιτεχνική του πορεία στα τέλη της ένατης δεκαετίας του 17^{ου} αιώνα στις κοινότητες Γρεβενιτίου, Μονοδενδρίου, Φραγκάδων και Κουκουλίου. Ενοποιητικό στοιχείο των έργων αυτών πέραν των τεχνοτροπικών και εικονογραφικών χαρακτηριστικών που αναλύονται παρακάτω, αποτελεί η κοινή παλαιογραφία των γραμμάτων (εικ. 242- 252).

Κορυφαίο έργο του αποτελεί το σύνολο του τέμπλου της μονής Βοτσάς, από το οποίο σώζονται τρεις δεσποτικές εικόνες (ένθρονη Παναγία Βρεφοκρατούσα «η Ελεούσα», ένθρονος Χριστός Παντοκράτωρ, Κοίμηση της Θεοτόκου), τέσσερις του επιστυλίου, ο σταυρός και τα Λυπηρά, ενώ ολόσωμες άγιες μορφές ζωγραφισμένες από τον ίδιο φέρουν και τα στυλώματα. Ο ζωγράφος υπογράφει ως «οικτρός εικονογράφος» τη **δεσποτική εικόνα της Παναγίας Βρεφοκρατούσας με την προσωνομία «η Ελεούσα» αρ.63 (εικ.236α)**. Η λόγια καλογραμμένη και εν πολλοίς ορθογραφημένη επιγραφή με τη μορφή επιγράμματος⁹²⁹ φαίνεται ότι αντιγράφει αργυρεπίχρυση επένδυση εικόνας⁹³⁰. Στο έργο ακολουθείται ακριβώς ο τύπος της εικόνας της Παναγίας Παμμακαρίστου της μονής Αγίου Παύλου στο Άγιο Όρος, έργο κρητικού εργαστηρίου του 16^{ου} αιώνα (μετωπικός θρόνος, ελαφρά στροφή της Θεοτόκου, κοινή θέση χεριών- ποδιών, κοινή πτυχολογία)⁹³¹. Ο Χριστός αποδίδεται καθιστός ευθυτενής όπως στις παραδοσιακές Οδηγήτριες⁹³². Οι ημίσωμες μορφές των προφητών στα άκρα του θρόνου με εδάφια σχετικά με τη θεία ενσάρκωση, παραπέμπουν στο θέμα «Άνωθεν οί προφήται»⁹³³. Η περιορισμένη και διακριτική

κοινό στοιχείο. Τα έργα αυτά δεν περιλαμβάνονται στη δράση του Ιωάννη Σκούταρη από τον Θ. Τσάμπουρα. Τσάμπουρας 2013,49-53.

⁹²⁸ Βλ. παραπάνω.

⁹²⁹ Σχετικά με το είδος των επιγραφών βλ. ενδεικτικά Καζανάκη-Λάππα 2014, 323-325, όπου και αναλυτική βιβλιογραφία.

⁹³⁰ «ΣΤΟΛΗΝ ΝΕΜΩ ΣΟΙ ΑΡΓΥΡΟΧΡΥΣΟΝ ΚΟΡΗ ΤΗ(Ν) ΚΑΛΟΠΙΣΘΗΣΑ ΠΑΣΩΝ ΧΑΡΙΤΩΝ/ ΙΝΑ ΜΕ ΓΥΜΝΩΝ ΧΑΡΙΤΩΝ ΕΠΕΝΔΥΣ(Ε)ΙΣ. ΟΙΚΤΡΟΝ ΤΕ ΙΩΑΝΝΗΝ ΕΙΚΟΝΟΓΡΑΦΩΝ». Χατζηδάκης 1987,329.

⁹³¹ Μονή Αγίου Παύλου, 52-54, εικ. 17 (Μ. Βασιλάκη).

⁹³² Βοκοτόπουλος 1990, 114.

⁹³³ Ανάλογη διάταξη βλ.Βοκοτόπουλος 1990, 25.

παρουσία τους χωρίς τα σύμβολά τους ανήκει στους πειραματισμούς μιας σειράς κρητικών εικόνων, με γνωστότερη την «Κυρία των Αγγέλων» από τον ναό του Αγίου Αντωνίου στην Κέρκυρα (1500)⁹³⁴.

Στην ομόλογη εικόνα του **Ένθρονου Χριστού με την προσωνομία «ο Ζωοδότης» αρ.64** (εικ.237 α-γ) τα αποκαλυπτικά σύμβολα των ευαγγελιστών και το χωρίο από το ευαγγέλιο του Ματθαίου συνδέουν την παράσταση με το εσχατολογικό θέμα του «Χριστοῦ ἐν δόξῃ»⁹³⁵. Ο εικονογραφικός τύπος ακολουθεί τον καθιερωμένο από τους μεγάλους Κρητικούς ζωγράφους Άγγελο ⁹³⁶και Ανδρέα Ρίτζο⁹³⁷.

Στις δύο εικόνες της μονής Βοτσάς τον τόνο δίνουν οι βαρείς πολυποίκιλτοι θρόνοι, οι οποίοι έχουν αποδοθεί με τη βαριά διακοσμητική αντίληψη των Θηβαίων καλλιτεχνών του 16^{ου} αιώνα με αξιοποίηση στοιχείων καθιερωμένων στη βυζαντινή παράδοση αλλά και τα κρητικά έργα. Συγκεκριμένα τα προσωπεία στο ερεισίνωτο, αν και απαντούν σε κρητικές εικόνες, όπως στην εικόνα της ένθρονης Παναγιάς στο παρεκκλήσιο του Σταυρού στην Πάτμο (1660-1610)⁹³⁸, ωστόσο η απόδοση τους θυμίζει αντίστοιχα στοιχεία στην εξάρτυση (πανοπλίες, ασπίδες κτλ) στρατιωτικών αγίων της Σχολής των Θηβών, όπως του Αγίου Δημητρίου στην εικόνα από τη μονή Βαρλαάμ⁹³⁹, αλλά και πλήθος άλλων σε αρχιτεκτονήματα των τοιχογραφιών της μονής Φιλανθρωπητών⁹⁴⁰. Επίσης, οι πεσσοί του ερεισίνωτου με τα διπλά διακοσμημένα με άκανθα πεσσοκράνα⁹⁴¹ παραπέμπουν στην εικόνα του ένθρονου Χριστού στη μονή του Αγίου Παντελεήμονα στο Νησί των Ιωαννίνων⁹⁴² και την ομόθεμη δεσποτική στη μονή Βαρλαάμ⁹⁴³. Οι λεοντοκεφαλές στα πόδια του θρόνου κοινές σε κρητικά έργα⁹⁴⁴ θυμίζουν την εικόνα του Μεγάλου Αρχιερέα από τη μονή

⁹³⁴ Βοκοτόπουλος 1990, 24-26, αρ.11, όπου αναφέρονται και άλλα παραδείγματα.

⁹³⁵ Αχειμάστου -Ποταμιάνου 1994α, 23. Chatzidakis 1962, 7, αρ.2.

⁹³⁶ Αχειμάστου-Ποταμιάνου 1997, 56-57 αρ.4.

⁹³⁷ Χατζηδάκης 1995², αρ.9. *Εικόνες Κρητικής Τέχνης*, 19, 4-5.

⁹³⁸ Χατζηδάκης 1995², εικ. 90.

⁹³⁹ Στο κράνος και την ασπίδα του Αγίου Δημητρίου. Αχειμάστου-Ποταμιάνου 2006, εικ.1.

⁹⁴⁰ Αχειμάστου-Ποταμιάνου 1995², εικ.42β, 53β, 78^α.

⁹⁴¹ Απαντούν και σε κρητικές εικόνες. Ενδεικτικά βλ. Χατζηδάκης 1995², πίν.138. Αχειμάστου-Ποταμιάνου 1998, 234-235, αρ.74.

⁹⁴² *Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ.592.

⁹⁴³ Αχειμάστου-Ποταμιάνου 1994α, εικ. 10

⁹⁴⁴ Χατζηδάκης 1995², 90. Βοκοτόπουλος 1990, εικ.15.

Ντίλιου⁹⁴⁵, τη δεσποτική εικόνα της μονής Βαρλαάμ⁹⁴⁶, τον θρόνο της Παναγίας στην παράσταση «Επί Σοι χαίρει» στη λιτή της μονής Φιλανθρωπηνών⁹⁴⁷, ενώ απαντούν τον 17ο αιώνα και σε έργα Γραμμοστινών καλλιτεχνών⁹⁴⁸. Τέλος η απομίμηση νευρώσεων μαρμάρου στο πράσινο έδαφος, αγαπητό στοιχείο του λεγόμενου καστοριανού εργαστηρίου, επιλέγεται και από τους Θηβαίους ζωγράφους σε τοιχογραφίες και εικόνες, όπως των αγίων Δημητρίου και Νέστορα στη μονή Βαρλαάμ⁹⁴⁹.

Η εξάρτηση των δύο εικόνων από την τέχνη του Φράγγου Κατελάνου είναι ιδιαίτερα εμφανής στην έξεργη χρυσωμένη διακόσμηση των φωτοστεφάνων. Η διαμόρφωση των γραμμάτων «Ο» και «Ω» στις κεραίες του σταυρού του φωτοστέφανου του Κυρίου με τη μορφή λωτόμορφων ανθεμίων, αλλά και η χρήση του ίδιου άνθους σε ελισσόμενους βλαστούς στην υπόλοιπη επιφάνειά του αποτελεί χαρακτηριστική επιλογή του μεγάλου καλλιτέχνη και του κύκλου του σε τοιχογραφίες και εικόνες⁹⁵⁰. Ο ζωγράφος των εικόνων της μονής Βοτσάς ασφαλώς αντέγραψε τους φωτοστεφάνους από την μονή των Φιλανθρωπηνών, όπου δεσπόζουν στα πιο προφανή σημεία της, στους θόλους του κυρίως ναού και του εσωνάρθηκα⁹⁵¹ (εικ.238). Φαίνεται μάλιστα ότι και ο ίδιος εργάστηκε στη μονή του Νησιού, όπου ζωγράφισε μία εικόνα του Χριστού Μεγάλου Αρχιερέα ⁹⁵² (εικ.239α-β), η οποία παρουσιάζει εξαιρετική ομοιότητα με την εξεταζόμενη του ένθρονου Παντοκράτορα της μονής Βοτσάς. Στα δύο έργα κοινές είναι οι φυσιογνωμίες των μορφών, το πλάσιμο, τα γράμματα των επιγραφών, τα χερουβίμ στις άνω γωνίες και η μορφή των θρόνων.

Η τρίτη δεσποτική εικόνα του τέμπλου περιλαμβάνει την παράσταση της **Κοίμησης της Θεοτόκου αρ.65 (εικ.240)**. Το πυκνό εικονογραφικό σχήμα με τη συμπερίληψη των επεισοδίων της «αναγγελίας του θανάτου της Θεοτόκου» και «των αποστόλων επάνω από τον άδειο τάφο», καθώς και εικονογραφικών λεπτομερειών, όπως ο δεύτερος Εβραίος πίσω από τον Ιεφωνία και η απεικόνιση

⁹⁴⁵ *Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ.575.

⁹⁴⁶ ο.π.

⁹⁴⁷ *Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, 77, εικ. 110.

⁹⁴⁸ Βλ. εικόνα από τον ναό του Αγίου Δημητρίου Φραγκάδων αρ. 45.

⁹⁴⁹ Αχειμάστου-Ποταμιάνου 2006, εικ. 1.

⁹⁵⁰ Για το θέμα βλ. αρ.6.

⁹⁵¹ *Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ.31-32, 127.

⁹⁵² *Μοναστήρια Νήσου Ιωαννίνων- Ζωγραφική*, εικ.576.

του Πέτρου με ανοικτό ειλητό με εγκώμια της Θεοτόκου, συνιστούν μία σπάνια σύνθεση που απαντά σε έργα της έβδομης δεκαετίας του 17^{ου} αιώνα της περιοχής των Αγράφων, όπως στις τοιχογραφίες και σε δεσποτική εικόνα στη μονή Ρεντίνας (1661-2), στη μονή Ξενιάς Αλμυρού (1662), στον ναό Αγίου Δημητρίου Παυλόπουλου Ευρυτανίας (1666) και του Αγίου Χρυσοστόμου Παππαδιάς στην ίδια περιοχή⁹⁵³. Τα έργα αυτά οφείλονται σε κοινό συνεργείο που, όπως και ο ζωγράφος των εικόνων της μονής Βοτσάς Ιωάννης, αναζητούν πρότυπα σε κρητικές εικόνες και δυτικές χαλκογραφίες αλλά και διατηρούν στοιχεία από την τέχνη του Φράγγου Κατελάνου⁹⁵⁴. Το ίδιο εικονογραφικό σχήμα απαντά στο τέλος του αιώνα στην Ήπειρο στις τοιχογραφίες της Παρηγορήτισσας ⁹⁵⁵(εικ.242) και του ναού του Αγίου Μάρκου Άρτας ⁹⁵⁶, καθώς και λίγο αργότερα στις αρχές του 18^{ου} αιώνα της μονής του Αγίου Νικολάου στο Σκαμνέλι Ζαγορίου⁹⁵⁷(εικ.243).

Τα επιμέρους στοιχεία της εικονογραφίας της Κοίμησης που αναφέρθηκαν έχουν καταβολές στην παλαιολόγεια παράδοση⁹⁵⁸ και επανεισάγονται σε κρητικές εικόνες με δυτικές επιδράσεις. Συγκεκριμένα, το ειλητό στα χέρια του Παύλου και ο δεύτερος Ιουδαίος απαντούν σε κρητικά έργα του 16^{ου} και 17^{ου} αιώνα [στο μητροπολιτικό παρεκκλήσιο της Κω, στη μονή Παντοκράτορος στο Άγιον Όρος⁹⁵⁹(εικ.244), σε εικόνα του Θεόδωρου Πουλάκη στα Χανιά⁹⁶⁰] και σπανιότερα σε έργα αγιορείτικων εργαστηρίων, όπως την εικόνα από τη μονή Κουτλουμουσίου (1657)⁹⁶¹. Το επεισόδιο των αποστόλων επάνω από τον άδειο τάφο επιλέγεται σε μεταγενέστερες χαλκογραφίες (Βιέννη, 1761⁹⁶² και 1807⁹⁶³), ενώ σε τύπωμα από τη Βενετία (1787) περιλαμβάνεται ο όμιλος των αποστόλων σε ύψωμα για το επεισόδιο της Μετάστασης χωρίς τη σαρκοφάγο⁹⁶⁴.

⁹⁵³ Σδρόλια 2012, 171-172.

⁹⁵⁴ Σδρόλια 2012, 375-384.

⁹⁵⁵ Τσιάπαλη 2003, 114-117, εικ.71.

⁹⁵⁶ Αποδ. στον ζωγράφο Αλέξιο από την Άρτα. Παπαδοπούλου, Τσιάρα 2008, 227-228, εικ. 16, 26.

⁹⁵⁷ Καμαρούλιας 1996, τ.β', εικ. 363.

⁹⁵⁸ Radović 1973, 301 κ.ε.

⁹⁵⁹ *Θησαυροί του Αγίου Όρους*, 144-145, αρ.2.75 (Ευ.Τσιγαρίδας).

⁹⁶⁰ Ρηγόπουλος 1979, 49-52, πίν.77-79.

⁹⁶¹ βλ. *Θησαυροί Αγίου Όρους*, 169, αρ.2.101 (Λ. Τόσκα).

⁹⁶² Παπαστράτου 1986, 156-157, αρ 154.

⁹⁶³ Προβατάκης 1993, 217, αρ.341.

⁹⁶⁴ Παπαστράτου 1986, 160, αρ.157.

Ιδιαίτερα στενή εικονογραφική αλλά και τεχνοτροπική συγγένεια παρουσιάζει η εικόνα της Κοίμησης της μονής Βοτσάς με την τοιχογραφημένη παράσταση στον ναό του Αγίου Αθανασίου στο Προσγκόλι/Μικρό Περιστέρι (1690) κοντά στο Μέτσοβο (εικ.241)⁹⁶⁵. Με όμοιο τρόπο αποδίδονται η δυναμική στάση του Κυρίου με κοινή πτυχολογία, η στάση του Ιεφωνία και του δεύτερου Ιουδαίου, η θέση και στάση των αποστόλων με χαρακτηριστική των τριών πίσω από την κλίνη που σκύβουν επάνω από τη σορό, καθώς και τα δύο μεγαλύτερα κτήρια του βήθους (εικονίζονται σε αντίστροφη θέση στην τοιχογραφία). Κοινοί φυσιολογικοί τύποι, η πτυχολογία των ενδυμάτων και η παλαιογραφία των επιγραφών παραπέμπουν στον ίδιο ζωγράφο, τον Ιωάννη, ο οποίος υπογράφει στις τοιχογραφίες του Προσγκολίου με το επίθετο «οικτρός», όπως και στην εικόνα της Βρεφοκρατούσας της μονής Βοτσάς⁹⁶⁶.

Από το τέμπλο της μονής Βοτσάς σώζονται ακόμη τέσσερις εικόνες του επιστυλίου. Στην μισοκατεστραμμένη εικόνα της **Ανάληψης του Χριστού αρ.66** (εικ.245) χαρακτηριστική είναι η απουσία του αποστόλου Παύλου και η αντικατάστασή του από τον Ιωάννη ως επικεφαλής του αριστερού ομίλου, στοιχείο που απαντά στις τοιχογραφίες της μονής Τζιώρας, της μονής Βοτσάς, του ναού της Αγίας Παρασκευής στα Πλαίσια⁹⁶⁷ και σε μνημεία των Αγράφων (μονή Πέτρας, ναός Αγίου Γεωργίου Αγράφων)⁹⁶⁸ και είτε συνδέεται με φιλοπαπικές αντιλήψεις για τον τονισμό της πρωτοκαθεδρίας του Πέτρου ιδρυτή της έδρας της Ρώμης, είτε αποτελεί επίδραση της ιστορικής παράδοσης⁹⁶⁹.

Στην εικόνα της Υπαπαντής αρ.67 (εικ.246) από τον ευρέως διαδεδομένο τύπο στη μεταβυζαντινή τέχνη (τύπος ε της κατάταξης Ξυγγόπουλου⁹⁷⁰) ακολουθείται απαρέγκλιτα η παραλλαγή με την έντονη αντικίνηση του Χριστού, με χαρακτηριστικό παράδειγμα την εικόνα του Θεοφάνη του Κρητός στη μονή Σταυρονικήτα, όπου εικονίζεται και το ίδιο κτήριο αριστερά με τους υπόστυλους προβόλους⁹⁷¹(εικ.247). Κοινό πρότυπο αναγνωρίζεται στις τοιχογραφίες της μονής

⁹⁶⁵ Σιούλης 2000, 104.

⁹⁶⁶ Σιούλης 2000,109. Για την ταύτιση των δυο ζωγράφων βλ. παραπάνω.

⁹⁶⁷ Πέττας 2009, 151, εικ.170.

⁹⁶⁸ Σδρόλια 2012, 171-173, εικ.100, 251, σημ.92.

⁹⁶⁹ Σδρόλια 2012, 116,439

⁹⁷⁰ Ξυγγόπουλος 1929, 332.

⁹⁷¹ *Θησαυροί Αγίου Όρους*, 131, αρ.2.60.

Αγίας Παρασκευής Μονοδενδρίου (1689), που επίσης αποδίδουμε στον ίδιο ζωγράφο (εικ.248).

Στην εικόνα της Μεταμόρφωσης του Σωτήρα αρ.68 (εικ.249) οι απόστολοι Πέτρος και Ιωάννης ακολουθούν την παράσταση της μονής Φιλανθρωπινών⁹⁷² και της εικόνας του Θεοφάνη του Κρητός της Μονής Σταυρονικήτα με τη διαφοροποίηση του δεξιού χεριού του Πέτρου⁹⁷³. Πανομοιότυπη είναι η εικονογραφία στις τοιχογραφίες της μονής Βοτσάς (εικ.251) και της Αγίας Παρασκευής Μονοδενδρίου, όπου όμως πιο πληθωρικά αποδίδονται οι βράχοι του ορεινού τοπίου (εικ.250).

Στην εικόνα της **Έγερσης του Λαζάρου αρ.69** (εικ.252) από το τυπικό εικονογραφικό σχήμα της βυζαντινής περιόδου που υιοθετείται και στην Κρητική Σχολή⁹⁷⁴ ακολουθούνται οι στάσεις των μορφών, οι ενδυμασίες των Εβραίων και η κεντρική θέση του πύργου στο τείχος της Βηθανίας, παραπέμποντας στα έργα του Κρητικού Θεοφάνη⁹⁷⁵(εικ.254). Πανομοιότυπα αποδίδεται και στις τοιχογραφίες της Αγίας Παρασκευής Μονοδενδρίου (εικ.253) με τη διαφορά ότι το άνοιγμα του τάφου που εικονίζεται στην εικόνα της Βοτσάς είναι λαξευμένο τοξωτό και όχι φυσικό σπηλαιώδες, ιδιομορφία των μνημείων του ανανεωτικού ρεύματος του 17^{ου} αιώνα⁹⁷⁶.

Το τέμπλο της μονής Βοτσάς μπορεί να χρονολογηθεί προς το τέλος της ένατης δεκαετίας του 17^{ου} αιώνα με βάση την έκδηλη εικονογραφική σχέση των εικόνων του επιστυλίου με τις τοιχογραφίες του νότιου τοίχου της μονής Αγίας Παρασκευής Μονοδενδρίου (1689) και σε συνδυασμό με την περισσότερο ώριμη και διεξοδική μορφοπλαστική ικανότητα του καλλιτέχνη σε σχέση με τις τοιχογραφίες του Προσγκολίου .

Στη συνέχεια ο Ιωάννης εργάστηκε σε ένα ακόμη ιστορικό μοναστήρι τους Ζαγορίου, της Αγίας Παρασκευής στο Μονοδένδρι, για την ιστόρηση του νότιου τοίχου (1689)⁹⁷⁷(εικ.96 α-ε) αλλά και δύο φορητών εικόνων. Η **εικόνα της Αγίας Παρασκευής αρ.70, φυλασσομένη σήμερα στον ναό του Αγίου Αθανασίου της**

⁹⁷² Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική, εικ. 53.

⁹⁷³ Θησαυροί Αγίου Όρους, 133, αρ.2.62.

⁹⁷⁴ Θησαυροί Αγίου Όρους, 133-134.

⁹⁷⁵ Θησαυροί Αγίου Όρους, 134, αρ.2.63.

⁹⁷⁶ Χουλιάρης 2013, 180.

⁹⁷⁷ Ο Πέττας το αποδίδει στο συνεργείο των τοιχογραφιών της μονής Βοτσάς. Πέττας 2009, 306.

ίδιας κοινότητας (εικ.255 α-β), παρόλο που δεν σώζεται ιδιαίτερα καλά, ιδίως στο πρόσωπο, προσγράφεται επίσης στην τέχνη του. Χαρακτηριστικές είναι οι «τρεμουλιαστές» παρυφές και η συνοπτική απόδοση των λευκών ακμών των ενδυμάτων και κυρίως η κοινή παλαιογραφία των επιγραφών που παρατηρούμε στις ομόθεμες τοιχογραφίες στη μονή (εικ.256) και στον ναό του Αγίου Αθανασίου Προσγκολίου⁹⁷⁸(εικ.257 α-β).

Αποκείμενη στον ίδιο ναό είναι η εικόνα του **Ιωάννη του Προδρόμου με περιμετρικές σκηνές του βίου του (1689) αρ.71** (εικ.258 α-ε, 263 α-ε, 266 α-ε, 270 α-δ), την οποία επίσης αποδίδουμε στον ίδιο καλλιτέχνη. Φέρει αφιερωματική επιγραφή με εξίτηλο το όνομα του ζωγράφου, χορηγία ενός ιερέα και ενός λαϊκού⁹⁷⁹. Η στάση του Προδρόμου ακολουθεί τον ευρέως καθιερωμένο βυζαντινό τύπο (εικόνα στο Σινά 13^{ου} αιώνα⁹⁸⁰), που παραλαμβάνεται από τους Κρητικούς ζωγράφους, όπως στις εικόνες της Πάτμου(1550)⁹⁸¹, της Μπολόνια (α΄ μισό 16^{ου} αι.⁹⁸²), του Μάρκου Μπαθά στα Ιωάννινα⁹⁸³ του Φραγγιά Καβερτζά από τη μονή Τοπλού⁹⁸⁴ και του Θεόδωρου Πουλάκη στα Ιωάννινα⁹⁸⁵.

Περιμετρικά αναπτύσσεται ευρύς κύκλος του βίου του αγίου με δεκαοκτώ σκηνές. Η ανάλυση της εικονογραφίας των περιμετρικών σκηνών διευρύνει το πεδίο της εξέτασης των καταβολών του ζωγράφου στην παλαιολόγεια παράδοση, τις κρητικές εικόνες, ιδιαίτερα την ομόθεμη του Μάρκου Μπαθά στα Ιωάννινα αλλά και μνημεία των Αγράφων. Ως «η σύλληψις τοῦ Προδρόμου» επιγράφεται η γνωστή παράσταση του Ευαγγελισμού του Ζαχαρία ⁹⁸⁶(εικ.258 β), η οποία ακολουθεί στα βασικά πρόσωπα τις τοιχογραφίες της μονής Τιμίου προδρόμου Σερρών και των Αγίων Αποστόλων Θεσσαλονίκης⁹⁸⁷, υιοθετήθηκε σε λίγες κρητικές εικόνες (μονής Λειμώνος⁹⁸⁸, εικόνα του Μάρκου Μπαθά στα Ιωάννινα⁹⁸⁹) αλλά και

⁹⁷⁸ Για την επιγραφή βλ. Σιούλης 2001.

⁹⁷⁹ Βλ. κατάλογο εικόνων.

⁹⁸⁰ Σωτηρίου 1956-1958, τ. Ι, εικ.168.

⁹⁸¹ Χατζηδάκης 1995², πίν. 85,96, εικ.18, 35.

⁹⁸² Χατζηδάκη 1993, 88-90, αρ.18.

⁹⁸³ Αχειμάστου-Ποταμιάνου 1975-76, 113-133, πίν. 56. Constantoudaki-Kitromilides 1999, 1212 εικ.1312. Constantoudaki-Kitromilides 2002, 608-613, εικ. 6a-6b.

⁹⁸⁴ *Εικόνες Κρητικής Τέχνης*, 497-498, αρ. 141.

⁹⁸⁵ Ρηγόπουλος 1979, 70 κ.ε, 158, πίν.100-104.

⁹⁸⁶ Κατσιώτη 1998, 27-39.

⁹⁸⁷ Ξυγγόπουλος 1973, 29, όπου και αναφορά σε παραδείγματα, εικ.26.

⁹⁸⁸ Γούναρης 1999, 153-155, αρ.108α.

στις τοιχογραφίες της μονής Πέτρας στα Άγραφα (1625)⁹⁹⁰. Το σπάνιο στοιχείο του ομίλου των Ιουδαίων παραπέμπει στην τοιχογραφία του νάρθηκα του ναού των Εισοδίων της Θεοτόκου Τσιατσαπά στην Καστοριά (1613-14)⁹⁹¹ (εικ.259).

Στη Γέννηση του Προδρόμου⁹⁹² (εικ.258 γ) το σχήμα της μονής Προδρόμου Σερρών αποδίδεται με αντίστροφη διάταξη⁹⁹³, ενώ στη διπλή σκηνή της σφαγής του Ζαχαρία⁹⁹⁴ και της Φυγής της Ελισάβετ κατά τη Βρεφοκτονία (εικ.258δ)⁹⁹⁵ ακολουθούνται οι βυζαντινοί τύποι των δύο θεμάτων⁹⁹⁶. Το σχήμα με την Ελισάβετ να προβάλλει μέσα από τις πτυχές του βουνού έλκει τα πρότυπά του από τη βυζαντινή παράδοση ήδη από τον 11^ο αιώνα⁹⁹⁷, ωστόσο και οι δύο σκηνές είναι σπάνιες σε μεταβυζαντινά έργα, με εξαίρεση τη μεμονωμένη απόδοσή τους σε κρητικές εικόνες⁹⁹⁸, όπως η Καταφυγή της Ελισάβετ στα έργα του Φραγκιά Καβερτζά (εικ.261) και του Μάρκου Μπαθά στα Ιωάννινα⁹⁹⁹.

Η διπλή σκηνή με τον άγγελο να οδηγεί τον μικρό Ιωάννη στην έρημο¹⁰⁰⁰ και δεξιά τον ίδιο σε ώριμη ηλικία να προσεύχεται στην έρημο (εικ.258 ε) αποτελεί σπάνιο συνδυασμό που απαντά στον παρισινό κώδικα αρ.74¹⁰⁰¹. Η πρώτη παράσταση με τυπική εικονογραφία από τη βυζαντινή περίοδο (εικόνα του Σινά και παράσταση της μονής του Τιμίου Προδρόμου Σερρών 14ου αιώνα)¹⁰⁰²(εικ.262) όμοια σχεδόν αποδίδεται στην εικόνα της Μπολόνια¹⁰⁰³ και του Φ. Καβερτζά (εικ.261)¹⁰⁰⁴. Η σπανιότατη συμπερίληψη της σκηνής της προσευχής του ώριμου

⁹⁸⁹ βλ. σημ.983.

⁹⁹⁰ Σδρόλια 2012, 247, εικ. 152.

⁹⁹¹ Παϊσίδου 2002α, πίν. 67β.

⁹⁹² Κατσιώτη 1998, 63-80.

⁹⁹³ Ξυγγόπουλος 1973, 29-30, πιν. 26.

⁹⁹⁴ Κατσιώτη 1998, 99.

⁹⁹⁵ Για τα δύο επεισόδια που εικονίζονται συνήθως μαζί βλ.Κατσιώτη 1998, 81-116.

⁹⁹⁶ Κατσιώτη 1998, 105-113.

⁹⁹⁷ Κατσιώτη 1998, 91. Σωτηρίου 1956-1958, τ.Ι, εικ. 43, 45, 168.

⁹⁹⁸ Τη σφαγή του Ζαχαρία σε κρητική εικόνα στην Κοπεγχάγη (Κατσιώτη 1998, 105) και σε εικόνα του Φ.Καβερτζά του 17^{ου} αιώνα στη μονή Τοπλού στον τύπο της εικόνας μας (*Εικόνες Κρητικής Τέχνης*, εικ. 141).

⁹⁹⁹ βλ. σημ.983.

¹⁰⁰⁰ το θέμα με παράδοση από τον 11^ο αιώνα. Κατσιώτη 1998, 122-129.

¹⁰⁰¹ Κατσιώτη 1998, 34.

¹⁰⁰² Κατσιώτη 1998, 124.

¹⁰⁰³ Χατζηδάκη 1993, εικ.89.

¹⁰⁰⁴ *Εικόνες Κρητικής Τέχνης*, εικ. 141.

Προδρόμου απαντά στον νάρθηκα του ναού των Εισοδίων Τσιατσαπά Καστοριάς (εικ. 260)¹⁰⁰⁵.

Αρκετά ευρύς είναι ο κύκλος της Βάπτισης¹⁰⁰⁶ (εικ.263 α-ε), που περιλαμβάνει πέντε σκηνές. Εκτεταμένοι κύκλοι διδασκαλίας και βάπτισης του Προδρόμου απαντούν στη μονή Τιμίου Προδρόμου Σερρών¹⁰⁰⁷, ενώ σε μεταβυζαντινά έργα αποδίδονται πιο συνοπτικά (δύο σκηνές στην εικόνα της Βαλτιμόρης και του Πουλάκη στα Ιωάννινα και τρεις στην εικόνα του Μάρκου Μπαθά). Εικονογραφικές συνάψεις εντοπίζονται σε μνημεία της Μακεδονίας και Σερβίας, όπως στη σκηνή του κηρύγματος στους Ιουδαίους, που θυμίζει την αντίστοιχη στον ναό της Κοίμησης της Θεοτόκου στο Μαιεΐ (14^{ος} αι) (εικ.264), ενώ στη σκηνή που βαπτίζει τα πλήθη (εικ.263 γ) ο Ιωάννης αποδίδεται απευθυνόμενος και κηρύττων τους Ιουδαίους με την ίδια συστροφή της σκηνής του κηρύγματος στη Μητρόπολη Σερρών¹⁰⁰⁸(εικ.265). Άλλα πρότυπα φαίνεται ότι υιοθετούνται στο επεισόδιο που ο Πρόδρομος παρουσιάζει τον Χριστό στους μαθητές του (Ιω α', 35-37)¹⁰⁰⁹(εικ.263 δ), διάταξη που απαντά σε κρητικά έργα, όπως σε εικόνα στο Ινστιτούτο της Βενετίας (μέσα 17^{ου} αι)¹⁰¹⁰.

Εκτενής είναι και ο κύκλος με πέντε σκηνές που αφορούν στο μαρτύριο του Προδρόμου (εικ. 266 α -ε), αντί του συνήθους που περιλαμβάνει απλά το Συμπόσιο του Ηρώδη και την Αποτομή της κεφαλής του αγίου. Στη σκηνή του ελέγχου του Ηρώδη από τον Πρόδρομο ακολουθείται μια πρωτότυπη διάταξη με τον βασιλέα πίσω από τραπέζι και όχι η τυπική, στην οποία εικονίζεται ένθρονος¹⁰¹¹. Η σκηνή που ο Πρόδρομος οδηγείται στη φυλακή ακολουθεί τον λιτό τύπο, που επιλέγει και ο Μάρκος Μπαθάς στην εικόνα των Ιωαννίνων¹⁰¹²(εικ.267). Το «Συμπόσιον του Ηρώδου»¹⁰¹³ μαζί με τη σκηνή του Προδρόμου στη φυλακή¹⁰¹⁴ αποτελεί σπάνιο

¹⁰⁰⁵ Παϊσίδου 2002α, 161, πίν. 73β.

¹⁰⁰⁶ Τα επεισόδια περιγράφονται και από τους τέσσερις ευαγγελιστές. Κατσιώτη 1998, 144.

¹⁰⁰⁷ Ξυγγόπουλος 1973, 34-37, πίν.29, 30.

¹⁰⁰⁸ Ξυγγόπουλος 1973, 34-35, πίν. 29.

¹⁰⁰⁹ Κατσιώτη 1998, 149.

¹⁰¹⁰ Chatzidakis 1962, 154-155, αρ.142, πίν. VIII.

¹⁰¹¹ Ξυγγόπουλος 1973, 34. *Εικόνες Κρητικής Τέχνης*, εικ.65.

¹⁰¹² Βλ. σημ.983.

¹⁰¹³ Κατσιώτη 1998, 166-186.

¹⁰¹⁴ Κατσιώτη 1998, 156-165.

συνδυασμό¹⁰¹⁵, ενώ η στηθαία απεικόνιση του αγίου σε ψηλό κτήριο ακολουθεί την παράσταση στη μονή Τιμίου Προδρόμου Σερρών¹⁰¹⁶. Στη σκηνή της αποτομής της κεφαλής του αγίου οι στάσεις των δύο κύριων μορφών ακολουθούν την εικονογραφία στον ναό των Αγίων Αποστόλων Θεσσαλονίκης¹⁰¹⁷, τη μονή Φιλανθρωπητών¹⁰¹⁸ και τη μονή Γαλατάκη, όπου απεικονίζεται επίσης η Σαλώμη με το αγγείο¹⁰¹⁹(εικ.268). Στην εικόνα υιοθετείται λοιπόν ο βυζαντινός τύπος παραβλέποντας την ευρεία καθιέρωση της εικονογραφίας του Μιχαήλ Δαμασκηνού¹⁰²⁰. Την παράδοση των τοιχογραφιών της μονής Τιμίου Προδρόμου Σερρών¹⁰²¹(εικ.269) και της μονής Γαλατάκη¹⁰²² ακολουθεί η σπάνια σκηνή της παράδοσης της κεφαλής του Προδρόμου στην Ηρωδιάδα .

Ο ενταφιασμός του Προδρόμου από τους δύο μαθητές του, Ανδρέα και Ιωάννη, να εναποθέτουν το σώμα του σε ορθογώνια σαρκοφάγο τοποθετημένη σε διαγώνια θέση (εικ.270 α) παραπέμπει στις τοιχογραφίες της Μονής Τιμίου Προδρόμου Σερρών με διαφορετική τη θέση μαθητών στα πόδια του νεκρού¹⁰²³(εικ.271).Την προσκόλληση στην παλαιά παράδοση δείχνει και η ένδυση του Προδρόμου με χιτώνα και όχι με μηλωτή, όπως στα μεταβυζαντινά παραδείγματα¹⁰²⁴.

Οι ευρέσεις της κεφαλής του Προδρόμου αποτελούν σκηνές σπάνιες σε βυζαντινά έργα, πέρα από τα μηνολόγια¹⁰²⁵. Από την περίοδο καθιέρωσής τους τον 13^ο αιώνα συνδέονται με τα μεγάλα μοναστικά κέντρα και έχουν αντιαιρετικό χαρακτήρα¹⁰²⁶. Στη σπάνια απεικόνιση και των τριών ευρέσεων στην εικόνα του 14^{ου} αιώνα στη μονή Μεγίστης Λαύρας¹⁰²⁷(εικ.272) ακολουθείται μια ιδιαίτερα αφηγηματική αντίληψη, που μάλιστα αναγνωρίζεται και στην περιγραφή του

¹⁰¹⁵ Στη θέση χορού Σαλώμης ή της Αποτομής του Προδρόμου (Κατσιώτη 1998, 1720. Στη μονή Φιλανθρωπητών (*Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ.290β).

¹⁰¹⁶ Ξυγγόπουλος 1973, 40.

¹⁰¹⁷ Κατσιώτη 1998, εικ. 165.

¹⁰¹⁸ *Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ. 290β.

¹⁰¹⁹ Kanari 2003, εικ.98^α.

¹⁰²⁰ Κωνσταντουδάκη-Κιτρομηλίδου 1988, 95-105, 289-290, πίν. 116-117. Για τη μεγάλη διάδοση του τύπου βλ. Βοκοτόπουλος 1990, 51-53, αρ.27, πίν.32-,34-35.

¹⁰²¹ για τη σκηνή βλ. Ξυγγόπουλος 1973, 44-45.

¹⁰²² Kanari 2003, εικ. 99^α.

¹⁰²³ Ξυγγόπουλος 1973, 44-45, πίν. 38.

¹⁰²⁴ Κατσιώτη 1998, 155. Chatzidakis 1988, εικ.7.

¹⁰²⁵ Κατσιώτη 1998, 162.

¹⁰²⁶ Σέμογλου 1996, 72-73.

¹⁰²⁷ Chatzidakis 1988, εικ.1-3.

Διονυσίου εκ Φουρνά¹⁰²⁸. Στην εικόνα του Μονοδενδρίου υιοθετείται αυτή η αναλυτική παρουσίαση των τριών σκηνών με απλουστευμένο χαρακτήρα. Η παράσταση της τρίτης εύρεσης εικονίζει την τελετή προσκύνησης του λειψάνου από τον πατριάρχη Ιγνάτιο και τον αυτοκράτορα Μιχαήλ Γ΄ με την παρουσία διακόνων και ψαλτών. Πλησιέστερες συνθέσεις αποτελούν οι ομόθεμες παραστάσεις σε έργα των Κονταρήδων, όπως στις τοιχογραφίες στον βόρειο παρανάρθηκα της μονής Φιλανθρωπηνών (εικ.273) και την εικόνα του μηνολογίου του Μεγάλου Μετεώρου¹⁰²⁹. Τη μεταβυζαντινή περίοδο κυριαρχεί η συνδυαστική απεικόνιση του ενταφιασμού μαζί με τη συνοπτική αναφορά στις ευρέσεις της κεφαλής, πιθανότατα εικονογραφική επινόηση του Θεοφάνη του Κρητός στη μονή Σταυρονικήτα, που επαναλαμβάνεται στις μονές Ρουσάνου και Δοχειαρίου¹⁰³⁰, ενώ απαντά και παράταξη των δυο σκηνών επίσης με συνοπτικό χαρακτήρα¹⁰³¹.

Συνοψίζοντας, κατά τη μελέτη της εικονογραφίας του κύκλου του βίου του αγίου Ιωάννη του Προδρόμου στην εικόνα του Μονοδενδρίου αναδείχθηκαν οι καταβολές στην παράδοση της υστεροβυζαντινής τέχνης της Μακεδονίας και ιδιαίτερα στις τοιχογραφίες της μονής Τιμίου Προδρόμου Σερρών, τόσο στην εικονογραφία όσο και στη διάταξη των σκηνών. Φαίνεται ότι οδηγοί και πρότυπα αυτής της παράδοσης ήταν διαδεδομένα τη μεταβυζαντινή περίοδο μέχρι και τον 17^ο αιώνα τόσο στη Μακεδονία¹⁰³², όσο και ως πρότυπα για κρητικές εικόνες όπως μαρτυρά και η περίπτωση του Μάρκου Στρελίτζα Μπαθά¹⁰³³, που έδρασε στην Κρήτη και τη Βενετία, στα έργα του οποίου αναγνωρίζονται όμοια πρότυπα¹⁰³⁴. Επιμέρους στοιχεία, όπως οι εξαρτύσεις των στρατιωτών παραπέμπουν περισσότερο στα έργα του Θεοφάνη του Κρητός¹⁰³⁵, όπως επίσης τα λιτά ψιλόλιγνα αρχιτεκτονήματα¹⁰³⁶ και τα πρισματικά ήρεμα όρη¹⁰³⁷. Οι στολές, ιδιαίτερα τα

¹⁰²⁸ Κατσιώτη 1998, 163.

¹⁰²⁹ Chatzidakis 1988, εικ. 8. Βοκοτόπουλος 1991, 82-83, πίν. 37 α.

¹⁰³⁰ Χατζηδάκης 1986, εικ. 216. Μπεκιάρης 2012, 395-396, όπου και άλλα παραδείγματα.

¹⁰³¹ Μονές Μεταμόρφωσης Μετεώρων-Λιτή (Χατζηδάκης-Σοφιανός 1990, 166-167), Διονυσίου Αγίου Όρους- νάρθηκας, (Μπεκιάρης 2012, σημ. 1836).

¹⁰³² Παϊσίδου 2002α, 162.

¹⁰³³ Για τον ζωγράφο βλ. ενδεικτικά Χατζηδάκης, Δρακοπούλου 1997, 397-399. Constantoudaki-Kitromilides 1999, 1212-1219. Constantoudaki-Kitromilides 2002, 577-581, 608-613.

¹⁰³⁴ Κατσιώτη 1998, 186.

¹⁰³⁵ βλ. ενδεικτικά Χατζηδάκης 1986, εικ.96-97.

¹⁰³⁶ Χατζηδάκης 1986, εικ.91, 97, 120.

¹⁰³⁷ Χατζηδάκης 1986, εικ. 87, 89.

καπέλα του Ηρώδη και των αξιωματούχων του, καθώς και της ακολουθίας του αυτοκράτορα στην τρίτη εύρεση της κεφαλής του Προδρόμου παραπέμπουν σε κρητικές εικόνες, όπως του αγίου Αυξεντίου σε εικόνα των Πέντε μαρτύρων της Σεβάστειας του Εμμανουήλ Σκορδίλη (1650-1679) στην Πάτμο¹⁰³⁸ και στην ομόθεμη της μονής Λειμώνος της Λέσβου (άγιος Μαρδάριος)¹⁰³⁹. Σημαντική είναι τέλος η επιρροή των έργων της Σχολής των Θηβών, με την υιοθέτηση στοιχείων της αισθητικής της με κυριότερο το χρυσωμένο έξεργο πλαίσιο¹⁰⁴⁰.

Το 1690 ο ζωγράφος Ιωάννης αναλαμβάνει μία ακόμη μεγάλη εικόνα με παράσταση του **αγίου Νικολάου ένθρονου με σκηνές του βίου του στη μονή του Αγίου Νικολάου κοντά στους Φραγκάδες αρ.72** (εικ. 274 α-στ, 277 α-ζ, 281 α- ε, 284, 289). Υπογράφει με τον ίδιο τρόπο «ΧΕΙΡΟΣ ΤΕ ΟΙΚΤΡΟΥ ΤΕ ΙΩΑΝΝΟΥ»¹⁰⁴¹, όπως και στις σύγχρονες τοιχογραφίες του ναού του Αγίου Αθανασίου στο Προσγκόλι¹⁰⁴². Στην εικόνα των Φραγκάδων οι είκοσι δύο σκηνές απαρτίζουν έναν από τους ευρύτερους εικονογραφικούς κύκλους της μεταβυζαντινής τέχνης με επεισόδια της παιδικής ηλικίας (γέννηση, εκπαίδευση), της εκκλησιαστικής σταδιοδρομίας του αγίου (τρεις χειροτονίες¹⁰⁴³), έξι θαλάσσια θαύματα, η καταστροφή των ειδώλων, η «πράξις των στρατηγών» σε πέντε σκηνές, το όραμα του αγίου και η Κοίμησή του.

Η εικονογραφική ανάλυση του έργου αναδεικνύει το ευρύτατο και εκλεκτικιστικό ρεπερτόριό του. Στο επεισόδιο της Γέννησης του αγίου¹⁰⁴⁴ (εικ.274β) η διάταξη των τριών επισκεπτριών παραπέμπει σε κρητικές εικόνες του Γενεσίου της Θεοτόκου ή του Προδρόμου του 15^{ου}-α΄μισού 16^{ου} αιώνα, που βρίσκουν απήχηση σε βορειοελλαδικά εργαστήρια του 17^{ου} αιώνα¹⁰⁴⁵. Δεν περιλαμβάνεται το συνηθισμένο διαχρονικά στην εικονογραφία του Νικολάου θαύμα του λουτρού, όπου το βρέφος στέκεται όρθιο στη φιάλη¹⁰⁴⁶, αλλά η απλή απεικόνισή στο λίκνο,

¹⁰³⁸ Χατζηδάκης 1995², 175, πίν. 72, 189, αρ.152. όπου ο Χατζηδάκης χαρακτηρίζει περίεργο καπέλο.

¹⁰³⁹ Γούναρης 1999, 95-96, 207, πίν. 35.

¹⁰⁴⁰ Για το στοιχείο αυτό βλ. παραπάνω.

¹⁰⁴¹ «Η ΠΑΡΟΥΣΙΑ ΠΑΝΣΕΠΤΟΣ ΕΙΚΩΝ ΙΣΤΟΡΗΘΗ ΕΝ ΤΩ ΑΧΠ ΕΤΕΙ ΜΗΝΙ ΑΠΡΙΛΙΩ ΔΙΑ ΧΕΙΡΟΣ ΤΕ ΟΙΚΤΡΟΥ ΤΕ ΙΩΑΝΝΟΥ». Βλ. κατάλογο.

¹⁰⁴² Σιούλης 2000.

¹⁰⁴³ Για τις διαδοχικές χειροτονίες του αγίου βλ. Τούρτα 1991, 129, σημ.964.

¹⁰⁴⁴ Ševčenko 1983, 66-69.

¹⁰⁴⁵ Τύπος Α΄ σύμφωνα με την κατάταξη της Χατζηδάκη (Χατζηδάκη 1982-1983, 141-142).

¹⁰⁴⁶ Σύμφωνα με τα αγιολογικά κείμενα ο άγιος μόλις γεννήθηκε στάθηκε όρθιος στη λεκάνη του λουτρού (Ševčenko 1983, 68-69, εικ.3.1, 4.1, 10.1, 22. 1, 37. 1)

όπως στον ναό του Αγίου Νικολάου Ορφανού¹⁰⁴⁷, σε εικόνα της Πάτμου (15^{ου} αιώνα)¹⁰⁴⁸ και σε εικόνα του Αρχιμανδρείου (β' τετ. 17^{ου} αιώνα) αποδιδόμενη κατά την άποψή μας στο Λινοτοπίτη Κωνσταντίνο¹⁰⁴⁹.

Η σκηνή με τον άγιο «πορευόμενο εις δι/δασκαλίον»¹⁰⁵⁰ (εικ.274γ) ακολουθεί τον τύπο που αναλύθηκε στην εικόνα του Λινοτοπίτη Μιχαήλ αρ.26, με την προσέλευση την ώρα του μαθήματος με καταβολές στην παλαιολόγεια τέχνη της Μακεδονίας και της Σερβίας¹⁰⁵¹ και αργότερα του «Καστοριανού Εργαστηρίου»¹⁰⁵². Επινόηση του ζωγράφου αποτελεί και η απεικόνιση του διδασκάλου όρθιου, ενώ σε όλα τα γνωστά παραδείγματα είναι καθισμένος¹⁰⁵³.

Στις σκηνές των τριών χειροτονιών (εικ.274δ-στ) ακολουθείται η αρχετυπική βυζαντινή παράδοση εμπλουτισμένη με δευτερεύοντα πρόσωπα, όπως καθιερώθηκε από τον 14^ο αιώνα¹⁰⁵⁴ και συνεχίστηκε τον 16^ο σε τοιχογραφίες των Κονταρήδων¹⁰⁵⁵ και τον 17^ο αιώνα στις εικόνες και τοιχογραφίες των Λινοτοπιτών (εικ.276)¹⁰⁵⁶. Η συμπερίληψη και των τριών χειροτονιών απαντά σε τοιχογραφίες και εικόνες των τελευταίων (ναός Αγίου Νικολάου Λιούτζης¹⁰⁵⁷, εικόνα Αρχιμανδρείου¹⁰⁵⁸).

Η σκηνή της προικοδότησης των τριών παρθένων περιλαμβάνει δύο επεισόδια: α) Αριστερά ο άγιος ρίχνει βαλάντιο με χρυσό στον κοιμισμένο πένητα πατέρα, β) Ο ευεργετηθείς μετά τη σωτηρία των δύο θυγατέρων του παραμονεύει το τρίτο βράδυ για να ευχαριστήσει τον άγιο (εικ.277α). Στο πρώτο επεισόδιο ακολουθείται ο μεσοβυζαντινός τύπος¹⁰⁵⁹, ενώ το δεύτερο με την ευχαριστία του πατέρα κατάγεται από τη σερβική τέχνη της υστεροβυζαντινής περιόδου¹⁰⁶⁰(εικ.278). Η διάταξη των δύο επεισοδίων στην εξεταζόμενη εικόνα

¹⁰⁴⁷ Ševčenko 1983, εικ. 23.1.

¹⁰⁴⁸ Ševčenko 1983, εικ. 41.1.

¹⁰⁴⁹ *Σκευοφυλάκιο Μ. Ελεούσας Ιωαννίνων*, 70-74, αρ.15 (Α.Φιλίδου)

¹⁰⁵⁰ Ševčenko 1983, 70-75.

¹⁰⁵¹ Στους ναούς Αγίου Νικολάου Ορφανού, Psača, Markov (Ševčenko 1983, εικ. 23.2, 35.1, 36.2, 38.1)

¹⁰⁵² *Εικόνες Μουσείου Κορυτσάς*, 36-39, αρ.4. (Ευ. Δρακοπούλου)

¹⁰⁵³ Ševčenko 1983, 74. Kanari 2003, εικ.56β. Τούρτα 2001, εικ.17.

¹⁰⁵⁴ Ševčenko 1983, 83.

¹⁰⁵⁵ Kanari 2003, 105, εικ.62^α.

¹⁰⁵⁶ Τούτα 1991, εικ.15-17. Σκαβάρια 2011, 416, εικ.276-278.

¹⁰⁵⁷ Σκαβάρια 2011, 261, πίν. 276-278.

¹⁰⁵⁸ Ο.π.

¹⁰⁵⁹ Σωτηρίου 1956-1958, τ. Ι, εικ. 165, τ.ΙΙ, 63. Ševčenko 1983, 87.

¹⁰⁶⁰ Ševčenko 1983, 89, εικ. 36.6.

παραπέμπει στην εικόνα αρ. 26 από την Κλειδωνιά (εικ.279) και τις τοιχογραφίες του Αγίου Νικολάου Λιούτζης¹⁰⁶¹, με τη διαφορά ότι στην εικόνα των Φραγκάδων παραλείπεται η σκηνή με τις κόρες¹⁰⁶².

Η εξεταζόμενη εικόνα περιλαμβάνει και έξι θαλάσσια θαύματα του αγίου (εικ.277 β- ζ). Η σκηνή της ανάστασης του Αμμωνίου αποδίδεται με την ίδια αντίληψη, κοινές στάσεις και απόδοση των προσώπων αλλά με διαφορετική διάταξη συγκρινόμενη με την παράσταση στις τοιχογραφίες του Αγίου Νικολάου Λιούτζης (πρβλ. εικ. 277β και εικ.280)¹⁰⁶³, ενώ η λιτή στατική σύνθεση επιλέγεται και σε κρητικές εικόνες του 16^{ου} αι¹⁰⁶⁴. Η εμφάνιση του αγίου στο όνειρο του καπετάνιου για να παραδώσει σιτάρι στους κατοίκους των Μύρων, που μαστίζονται από λιμό (εικ 277δ)¹⁰⁶⁵ είναι σπάνιο θέμα που περιλαμβάνεται τον 17^ο αιώνα στις τοιχογραφίες των Λινοτοπιτών στον ναό του Αγίου Νικολάου Λιούτζης¹⁰⁶⁶.

Το θαλασσινό θαύμα κατά το οποίο ο άγιος συμβούλεψε τους ναύτες του πλοίου να πετάξουν στη θάλασσα αγγείο με λάδι (εικ.277στ.)¹⁰⁶⁷ πρωτοαπεικονίζεται στις τοιχογραφίες του ναού του Αγίου Νικολάου Ορφανού, όπου όμως ο άγιος κρατά το αγγείο¹⁰⁶⁸, και επιχωριάζει σε μεταβυζαντινά μνημεία του μακεδονικού και ευρύτερου βαλκανικού χώρου¹⁰⁶⁹, όπως στην εικόνα της Δημοτικής Πινακοθήκης Θεσσαλονίκης (16ου αιώνα)¹⁰⁷⁰ και τον 17^ο αιώνα σε εικόνες των Λινοτοπιτών¹⁰⁷¹. Σπάνια είναι η απεικόνιση του τελευταίου θαλασσινού θαύματος με τον νεαρό Δημήτριο στο νερό¹⁰⁷²(εικ. 277 ζ), που απαντά σε λίγα βυζαντινά παραδείγματα σε Σερβικά μνημεία και επιλέγεται περιορισμένα και κατά τη μεταβυζαντινή περίοδο τόσο σε κρητικές εικόνες του 16^{ου} και 17^{ου}

¹⁰⁶¹ Σκαβάρα 2011, 416, εικ.279.

¹⁰⁶² Η σκηνή εμπνευσμένη από την εικονογραφία της Δύσης, καθιερώνεται στην υστεροβυζαντινή περίοδο βλ. ενδεικτικά Ševčenko 1983, 87, εικ.23.6 (ναός Αγίου Νικολάου Ορφανού), 36.6 (Markov) κ.α.

¹⁰⁶³ Σκαβάρα 2011, 416, εικ.280.

¹⁰⁶⁴ Δρανδάκη 2002, 52-59 (αρ.8), 92-95(19). Χατζηδάκη 1993, 82-87(αρ.17).

¹⁰⁶⁵ Ševčenko 1983, 97.

¹⁰⁶⁶ Σκαβάρα, 2011,417, εικ.285.

¹⁰⁶⁷ Η Άρτεμις τους το είχε δώσει να το μεταφέρουν στον ναό στα Μύρα για να εκδικηθεί για την καταστροφή του ναού της από τον άγιο. Ševčenko 1983., 96.

¹⁰⁶⁸ Ševčenko 1983, εικ.23.7.

¹⁰⁶⁹ Τούρτα 1992, 69.

¹⁰⁷⁰ Τούρτα 1992, 68-70 αρ. 3.

¹⁰⁷¹ Τούρτα 2001, εικ.17.

¹⁰⁷² Ševčenko 1983,149-150.

αιώνα (στο Χριστιανικό και Βυζαντινό Μουσείο Αθηνών με αρ. Τ.1577¹⁰⁷³, 1587¹⁰⁷⁴, ΣΛ258 ¹⁰⁷⁵) αλλά και σε βορειοελλαδικές εικόνες (Δημοτική Πινακοθήκη Θεσσαλονίκης¹⁰⁷⁶, από τη Χαλκιδική¹⁰⁷⁷). Η απόδοση των φουσκωμένων πανιών του πλοίου μοιάζει με εκείνη στις θαλασσινές σκηνές του βίου του αγίου στη λιτή της μονής Φιλανθρωπηνών, στη μονή Γαλατάκη¹⁰⁷⁸ και στην εικόνα του αγίου στο Αρχιμανδρειό. Η παράλειψη των δαιμόνων στο επεισόδιο του Αμμωνίου απαντά και στην ομόθεμη εικόνα της Κλειδωνιάς αρ.26¹⁰⁷⁹.

Η καταστροφή των ειδώλων ¹⁰⁸⁰ αποτελεί θέμα όχι ιδιαίτερα συχνό σε έργα τόσο της βυζαντινής ¹⁰⁸¹ όσο και της μεταβυζαντινής περιόδου¹⁰⁸². Το ψηλό κτήριο της εξεταζόμενης εικόνας δεν ανήκει στον συνήθη κυκλοτερή τύπο¹⁰⁸³ αλλά είναι τετράγωνης κάτοψης, θυμίζοντας το κάτω μέρος του αντίστοιχου κτηρίου στην τοιχογραφία της Dečani, το οποίο όμως διαμορφώνεται στο άνω μέρος κυκλοτερές ¹⁰⁸⁴. Παρόμοιο ορθογώνιο κτήριο με περισσότερα ανοίγματα, και αετωματική στέγη απαντά στο ναό του Αγίου Νικολάου Λιούτζης¹⁰⁸⁵.

Η σκηνή του αγίου μέσα στη φυλακή, επεισόδιο χωρίς ιδιαίτερη διάδοση, απαντά από τη μεταβυζαντινή περίοδο στη μονή Γαλατάκη με διαφορετικό εικονογραφικό τύπο¹⁰⁸⁶, σε Κρητικές εικόνες¹⁰⁸⁷ αλλά και σε τοιχογραφίες των

¹⁰⁷³ Λιμάνια και καράβια, 14-15, αρ.1 (Χρ.Μπαλτογιάννη). Χατζηδάκη 2001, 413, εικ. 13.

¹⁰⁷⁴ Λιμάνια και καράβια, 16-17, αρ.2 (Χρ.Μπαλτογιάννη). Χατζηδάκη 2001, 414, εικ. 15.

¹⁰⁷⁵ Λιμάνια και καράβια, 28-30, αρ.8 (Χρ.Μπαλτογιάννη).

¹⁰⁷⁶ Τούρτα 1992, 68-70 αρ. 3.

¹⁰⁷⁷ Βυζαντινή και Μεταβυζαντινή Τέχνη, 148-149, αρ.150 (Ι.Παπάγγελος).

¹⁰⁷⁸ Kanari 2003, εικ.59, 60.

¹⁰⁷⁹ Τούρτα 2001, εικ. 17.

¹⁰⁸⁰ Ševčenko 1983, 130- 133.

¹⁰⁸¹ Ševčenko 1983, 131.

¹⁰⁸² Δρανδάκη 2002, 52.

¹⁰⁸³ Ο τύπος του κυκλοτερούς οικοδομήματος υιοθετείται κυρίως τόσο στα βυζαντινά, όσο και μεταβυζαντινά παραδείγματα (Δρανδάκη 2002, 52. Βυζαντινή και Μεταβυζαντινή Τέχνη, αρ.150. (Ι.Παπάγγελος).

¹⁰⁸⁴ Ševčenko 1983, εικ.22.8.

¹⁰⁸⁵ Σκαβάρα 2011, 417, εικ.283.

¹⁰⁸⁶ Ο άγιος σε σιδηρόφρακτη φυλακή και δεξιά του πλησιάζουν ολόσωμοι ο Χριστός και η Παναγία Kanari 2003, 108-109, πίν. 63^α.

¹⁰⁸⁷ Chatzidakis 1962, 145- 146, αρ 127 και 150, αρ.132

Λινοτοπιτών¹⁰⁸⁸, όπου όμως ο άγιος εικονίζεται στηθαίος πίσω από το άνοιγμα κλειστού κτηρίου της φυλακής ¹⁰⁸⁹.

Σε πέντε επεισόδια εικονογραφείται η «Πράξις των στρατηγών» (εικ.281 α-ε)¹⁰⁹⁰. Στη διάσωση των τριών αθών στρατηγών (εικ. 281 α) ακολουθείται ο λιγότερο διαδεδομένος εικονογραφικός τύπος που τους εικονίζει στραμμένους κατά πρόσωπο προς τον δήμιο¹⁰⁹¹, με ανάλογα παραδείγματα στο Markon Monastir, όπου οι δύο είναι σκυμμένοι¹⁰⁹², σε εικόνες του τέλους του 14^{ου} αιώνα από τα Σκόπια¹⁰⁹³, την Πάτμο (β' τέταρτο 15^{ου} αιώνα)¹⁰⁹⁴ και την Καστοριά (β' μισού 15^{ου} αιώνα)¹⁰⁹⁵. Με την προαναφερθείσα εικόνα της Καστοριάς κοινή είναι και η συστροφή του δημίου ¹⁰⁹⁶, στάση που ακολουθείται και στις τοιχογραφίες των Λινοτοπιτών στον ναό του Αγίου Νικολάου Βίτσας και Αγίου Νικολάου Λιούτζης¹⁰⁹⁷. Τα μεταβυζαντινά παραδείγματα σε τοιχογραφίες της Σχολής των Θηβών¹⁰⁹⁸ και σε κρητικές εικόνες ¹⁰⁹⁹ ακολουθούν το συνηθέστερο τύπο με τους αθούς με γυρισμένη την πλάτη στον δήμιο. Σπάνια είναι η απεικόνιση των δύο αξιωματούχων πίσω από τον άγιο. Μία μορφή ευγενή περιλαμβάνεται στην εικόνα του ζωγράφου Αγγέλου στην Κέρκυρα¹¹⁰⁰.

Στη σκηνή με τους τρεις στρατηγούς στη φυλακή¹¹⁰¹ (εικ. 281β) η απεικόνισή τους σε θρανίο με ελευθέρως οικοδομήματα σε δεύτερο πλάνο θυμίζει την ομόθεμη παράσταση στον ναό της Curtea de Arges στη Ρουμανία (δ' τέταρτο του 14^{ου} αιώνα)

¹⁰⁸⁸ Στον ναό του Αγίου Νικολάου Λιούτζης (Σκαβάρα 2011, 417, εικ 284), εικόνα στον ναό του Αγίου Νικολάου Κλειδωνιάς (Τριανταφυλλόπουλος 1975, 31-33, εικ.40-42, Τούρτα 2001, εικ.17) και Αρχιμανδρείου [*Σκευοφυλάκιο Μ. Ελεούσας Ιωαννίνων*, 70-74, αρ.15 (Α.Φιλίδου)].

¹⁰⁸⁹ Οι μορφές του οράματος συνήθως περιλαμβάνονται στη σκηνή μόνο στις τοιχογραφίες του θέματος, ενώ στις εικόνες παραλείπονται, είτε λόγω της συμπερίληψής τους εκατέρωθεν της μορφής στην κεντρική παράσταση, είτε γιατί αναφέρονται σε προηγούμενη φυλάκισή του επί Διοκλιτιανού. Τριανταφυλλόπουλος 1975, σημ.83.

¹⁰⁹⁰ Ξενčenko 1983, 104- 108. Ζίας 1969, 280 σημ.21, όπου αναφέρονται τα κείμενα και σύντομη περίληψη των ιστορουμένων.

¹⁰⁹¹ Ξενčenko 1983, 10, εικ. 14.8.

¹⁰⁹² Ξενčenko 1983, εικ.36.9.

¹⁰⁹³ Ξενčenko 1983, εικ.37.6.

¹⁰⁹⁴ Ξενčenko 1983, εικ.41.9.

¹⁰⁹⁵ Ξενčenko 1983, εικ.44.0. Ζίας 1969, 283, σημ.27.

¹⁰⁹⁶ Ξενčenko 1983, εικ.44.0.

¹⁰⁹⁷ Τούρτα 1991, 129, εικ. 15. Σκαβάρα 2011, 417, εικ.286.

¹⁰⁹⁸ *Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ.121. Kanari 2003, 111-112, εικ.65β.

¹⁰⁹⁹ Για τις κρητικές εικόνες βλ. ενδεικτικά Βασιλάκη 1994, εικ.1-5.

¹¹⁰⁰ Βοκοτόπουλος 1990, 16-17, εικ.92.

¹¹⁰¹ Στις δύο σκηνές περιγράφεται η δεύτερη φάση της ίδιας διήγησης . Οι τρεις στρατηγοί, μάρτυρες του προαναφερθέντος θαύματος του αγίου στην πόλη Ανδριάκη, κατηγορηθήκαν στην Κωνσταντινούπολη από τον έπαρχο Αβλάβιο και φυλακίστηκαν.

(εικ.282)¹¹⁰², ενώ η επιμήκης φάλαγγα απαντά τόσο στο ρουμανικό μνημείο, όσο και στον ναό του Αγίου Νικολάου Λιούτζης¹¹⁰³.

Η μοιρασμένη σκηνή όπου ο άγιος ενυπνιάζει τον αυτοκράτορα Κωνσταντίνο¹¹⁰⁴ και τον έπαρχο της Κωνσταντινούπολης Αβλάβιο¹¹⁰⁵ σε αντίνωτα τα κρεβάτια (εικ. 281 γ) ακολουθεί την παράδοση της μονής Φιλανθρωπηνών (εικ. 283)¹¹⁰⁶ και της μονής Γαλατάκη¹¹⁰⁷, ενώ σε ενιαία σκηνή αποδίδονται τα δύο ενύπνια και στα έργα των Λινοτοπιτών, όπως στην εικόνα της Κλειδωνιάς¹¹⁰⁸ και τις τοιχογραφίες του ναού του Αγίου Νικολάου Λιούτζης¹¹⁰⁹.

Στο επεισόδιο που οι τρεις στρατηγοί οδηγούνται ενώπιον του αυτοκράτορα Κωνσταντίνου¹¹¹⁰ και του έπαρχου Αβλάβιου, ο ζωγράφος καινοτομεί εικονίζοντας και τον Αβλάβιο καθήμενο με τον αυτοκράτορα (εικ. 281 δ)¹¹¹¹. Στην εικόνα μας περιλαμβάνεται και ένας φρουρός, ακολουθώντας τα υστεροβυζαντινά παραδείγματα της *Bojana* (1259)¹¹¹² και αργότερα της *Dečani* (1343)¹¹¹³. Η προσθήκη δευτερευόντων προσώπων της υστεροβυζαντινής περιόδου συνεχίζεται και σε μεταβυζαντινές εικόνες της περιοχής (όπως στην εικόνα στα Άνω Ραβένια, που πίσω από τον αυτοκράτορα στέκεται ένας αυλικός¹¹¹⁴ και ασφαλώς σχετίζεται με τη συνήθη απεικόνιση δορυφόρων ή αυλικών γύρω από το βασιλέα. Αντίθετα λιτή περιορισμένη στα τέσσερα κύρια πρόσωπα εικονογραφία ακολουθούν οι κρητικές εικόνες¹¹¹⁵.

Στη σκηνή της προσφοράς των δώρων από τους τρεις στρατηγούς στον άγιο στον ναό του στα Μύρα¹¹¹⁶ (εικ. 281 ε) ακολουθείται ο σπάνιος τύπος με τον άγιο όρθιο, που απαντά σε έργα της Καστοριάς, όπως στις τοιχογραφίες του 12^{ου} αιώνα

¹¹⁰² Ševčenko 1983, εικ 38.8.

¹¹⁰³ Σκαβάρα 2011, εικ.287.

¹¹⁰⁴ Ševčenko 1983, 115- 119.

¹¹⁰⁵ Ševčenko 1983, 115-126.

¹¹⁰⁶ *Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ.123.

¹¹⁰⁷ Kanari 2003, εικ.67a.

¹¹⁰⁸ Τριανταφυλλόπουλος 1975, εικ.42.

¹¹⁰⁹ Σκαβάρα 2011, 417, εικ.287.

¹¹¹⁰ Ševčenko 1983, 123-125.

¹¹¹¹ Στη βυζαντινή παράδοση του θέματος αποδίδεται μόνον ο Κωνσταντίνος με παραδείγματα από τον 12^ο αιώνα. Ševčenko 1983, εικ.2.4, 3.12, 14.12.

¹¹¹² Ševčenko 1983, 10.12.

¹¹¹³ Ševčenko 1983, εικ.34.13.

¹¹¹⁴ Αδημοσίευτη. Υστεροβυζαντινά παραδείγματα βλ Ševčenko 1983, εικ.28.11, 36.11.

¹¹¹⁵ Χατζηδάκη 1993, 82-87 (αρ.17). Δρανδάκη 2002, 52-59, 92-95 (αρ.8, 19).

¹¹¹⁶ Ševčenko 1983, 127- 129.

στον Άγιο Νικόλαο Κασνίτζη¹¹¹⁷ και σε καστοριανή εικόνα του 15^{ου} αιώνα¹¹¹⁸, αλλά και στις τοιχογραφίες του Φράγγου Κονταρή στην Κράψη. Πίσω από τον άγιο εικονίζεται όπως συνηθίζεται ο αφιερωμένος στον άγιο ναός στα Μύρα¹¹¹⁹.

Στην παράσταση της κοίμησης του αγίου Νικολάου (εικ.284) ακολουθείται ο σπάνιος εικονογραφικός τύπος του ένθρονου νεκρού αγίου, που αποδίδει το τελετουργικό τυπικό της ταφής των επισκόπων, με πρότυπο την παράσταση στον νάρθηκα της μονής Φιλανθρωπηνών, που έχει αποδοθεί κατά μια άποψη στο ιδίωμα του Φράγγου Κατελάνου (1542)¹¹²⁰ και κατά μια δεύτερη στην τέχνη των Κονταρήδων (1560)¹¹²¹(εικ.285). Ο ζωγράφος της εικόνας μας αντιγράφει πιστά τη μορφή του αγίου, με εξαίρεση το φελόνιο που εδώ αποδίδεται μονόχρωμο και τη διάταξη των προσώπων της πρώτης σειράς του ομίλου δεξιά (αναγνώστης, επίσκοπος, ψάλτες), ενώ ιδιαίτερα χαρακτηριστική είναι ομοιότητα της μορφής του γονατιστού μοναχού. Ο τελευταίος ταυτίζεται στη μονή Φιλανθρωπηνών με τον ηγούμενο Ιωάσαφ Φιλανθρωπινό και ίσως μπορεί κανείς να υποθέσει ότι και στην εξεταζόμενη εικόνα αποδίδεται ο ηγούμενος κήτορας της μονής του Αγίου Νικολάου Φραγκάδων και ίσως δωρητής της εικόνας. Ασφαλώς, μια απλούστερη ερμηνεία μπορεί να ταυτίσει το μοναχό με έναν από τους δύο μοναχούς που αναφέρονται στη διήγηση του θανάτου του αγίου Νικολάου του Σιωνίτη¹¹²².

Η παράσταση της μονής Φιλανθρωπηνών δεν ακολουθήθηκε από τους Κονταρήδες στην Κράψη¹¹²³ και στη μονή Γαλατάκη¹¹²⁴ παρά αρκετά αργότερα, το 1664, από τον ζωγράφο του ναού της Κοίμησης της Θεοτόκου στα Πλαίσια Κατσανοχωρίων (1664)¹¹²⁵(εικ.286), στις τοιχογραφίες της μονής Αγίου Νικολάου Σκαμνελίου (αρχές 18ου)¹¹²⁶(εικ.287) και το δεύτερο μισό του 18^{ου} αιώνα σε

¹¹¹⁷ Ševčenko 1983, εικ.2.5.

¹¹¹⁸ Ζίας 1969, 284, εικ.106 α.

¹¹¹⁹ Ševčenko 1983, 129.

¹¹²⁰ Semoglou 1999, 125

¹¹²¹ Αχειμάστου-Ποταμιάνου 1995², 181, εικ.78β. Για τον συνηθισμένο τύπο με τον άγιο σε κλίνη βλ. Kanari 2003, 117-118.

¹¹²² Ševčenko 1983, 135.

¹¹²³ Ευαγγελίδης 1959-1960, 45, εικ.19.2.

¹¹²⁴ Kanari 2003, 117-118, εικ.70β.

¹¹²⁵ Χουλιαράς 2015, 133, εικ.124β.

¹¹²⁶ Καμαρούλιας 1996, τ.Α', 363

τοιχογραφίες των Καπεσοβιτών ζωγράφων¹¹²⁷. Ο Ιωάννης ασφαλώς αντιγράφει την παράσταση από τη μονή Φιλανθρωπινών, όπως και άλλα στοιχεία που αναφέρθηκαν παραπάνω στην εξέταση του τέμπλου της μόνης Βοτσάς. Ασφαλώς το ίδιο πρότυπο ήταν αγαπητό και στους άλλους ζωγράφους του ίδιου ρεύματος με πρώτον τον δάσκαλο του, Αθανάσιο, στον ναό των Πλαισίων το 1664¹¹²⁸.

Η κεντρική μορφή της εικόνας των Φραγκάδων ακολουθεί την εικονογραφική παραλλαγή του ένθρονου αγίου Νικολάου, που διαμορφώθηκε σύμφωνα με τη Μ.Βασιλάκη από το β΄μισό του 16^{ου} αιώνα, κατά την οποία εικονίζεται με τα χέρια σε διάσταση από τον κορμό¹¹²⁹ και επιλέγεται μνημειακός ξύλινος θρόνος χωρίς ερεισίνωτο με δύο ορθογώνιους πεσσίσκους στη βάση του, οι οποίοι στο μέτωπό τους φέρουν χρυσογραφημένη διακόσμηση, όπως της Συλλογής Ανδρεάδη¹¹³⁰ και του ΒΧΜ (ΑΤ 1577)¹¹³¹. Η ίδια θέση των χεριών του αγίου (δεξί σε ευλογία ψηλά και σε απόσταση από τον κορμό, αριστερό να κρατά από πάνω κώδικα ελαφρώς πλαγιαστό) απαντά¹¹³² σε μια σειρά βιογραφικών εικόνων του β΄μισού του 17^{ου} αιώνα, όπως τα έργα του Θεοδώρου Πουλάκη στη Συλλογή Αβέρωφ¹¹³³, η αποδιδόμενη σ' αυτόν εικόνα στη Βενετία¹¹³⁴ και σε εικόνα του Ιωάννη Μόσκου της Συλλογής Λοβέρδου¹¹³⁵.

¹¹²⁷ Στη μονή Ελεούσας στο Νησί των Ιωαννίνων (*Μοναστήρια Νήσου Ιωαννίνων–Ζωγραφική*, 474-477), και στους ναούς του Αγίου Νικολάου στο Τσεπέλοβο και το Καπέσοβο (Κωνσταντίνος 2001, πίν.126β,151β).

¹¹²⁸ Χουλιαράς 2015, εικ.124β.

¹¹²⁹ Ασφαλώς η θέση αυτή των χεριών επιλέγεται για ένθρονες μορφές άλλων αγίων προσώπων από την υστεροβυζαντινή περίοδο, επί παραδείγματι στην εικόνα του Χριστού εν δόξη (14^{ος} αιώνα) στη Βενετία (Chatzidakis 1962, 7-8, αρ.2, πίν. 1). Επίσης απαντά σε απεικονίσεις του αγίου Νικολάου ολόσωμου, όπως στην εικόνα στην Κέρκυρα, όπου η κεντρική μορφή αποδίδεται στον κρητικό ζωγράφο Άγγελο (Βοκοτόπουλος 1990, 16-17, αρ.7, εικ.86)

¹¹³⁰ Δρανδάκη 2002, 92-95, αρ.19.

¹¹³¹ Χατζηδάκη 2001, 413-414, εικ.13.

¹¹³² Οι ακριβείς θέσεις των χεριών του αγίου στην εξεταζόμενη εικόνα απαντούν επίσης σε μία κρητική τρεις δεκαετίες οψιμότερη εικόνα χωρίς περιμετρικές σκηνές του Κωνσταντίνου Παλαιοκαπά στη μονή Γωνιάς(1637), με τη διαφορά ότι το ευαγγέλιο στην δεύτερη είναι κλειστό. Το έργο του Παλαιοκαπά ακολουθεί ακριβώς τον ίδιο εικονογραφικό τύπο με των Φραγκάδων με τη διαφορά του ευαγγελίου, της κατεύθυνσης των ποδιών, του υλικού του θρόνου που είναι μαρμάρινος και της παρουσίας μικρογραφημένων διακοσμητικών μορφών.

¹¹³³ Βασιλάκη 2012,146-149, αρ.10.

¹¹³⁴ Chatzidakis 1962, 145-146, αρ.127.

¹¹³⁵ Λιμάνια και καράβια, 28-30, αρ.8 (Χρ.Μπαλτογιάννη).

Στο εξεταζόμενο έργο ακολουθείται ο ίδιος τύπος σκίμποδα με της εικόνας της Συλλογής Ανδρεάδη¹¹³⁶, αλλά η διακόσμησή του είναι απλούστερη και αποτελείται από φυτικό κόσμημα αντί των ανθρώπινων μορφών. Αξίζει να σημειωθεί ότι τα πλοχμοειδή μοτίβα σε σχήμα (ς) στους πεσσίσκους του σκίμποδα είναι όμοια με του θρόνου της Βρεφοκρατούσας της εικόνας αρ. 62 από την Καλωτά (πρβλ.εικ. 288 και 289), που αποδώσαμε στον επικεφαλής του συνεργείου των τοιχογραφιών της μονής Βοτσάς και δάσκαλο του Ιωάννη, τον Αθανάσιο και μάλιστα ως επίδραση από τα πρωτογράμματα των χειρογράφων ή έντυπων βιβλίων.

Οι παραπάνω αναλογίες μαρτυρούν ότι ο ζωγράφος Ιωάννης είχε για την κεντρική μορφή ως πρότυπο κάποια κρητική εικόνα, ωστόσο καθώς δεν διέθετε το ανάλογο καλλιτεχνικό υπόβαθρο δεν επιχείρησε να αποδώσει τις ανθρωπόμορφες διακοσμήσεις των αμφίων και του θρόνου. Η ανανεωμένη παραλλαγή αλλά με παραδοσιακό θρόνο φαίνεται ότι έχει παραληφθεί άμεσα και στη σέρβικη επικράτεια και μάλιστα συνδυάζεται με ιδιαίτερα ευρύ βιογραφικό κύκλο, όπως διαπιστώνεται με την εικόνα με δεκαοκτώ βιογραφικές σκηνές από τη μονή της Decani (1620)¹¹³⁷.

Όπως φάνηκε από την εικονογραφική ανάλυση των περιμετρικών σκηνών, οι επιρροές του έργου είναι ποικίλες. Η εικονογραφία τους βασίζεται στη στερεή βυζαντινή εικονογραφία του θέματος, ιδιαίτερα της περιοχής της Μακεδονίας και Σερβίας, ενώ καταβολές αναγνωρίζονται επίσης στη μονή Φιλανθρωπινών, απ' όπου αντιγράφει την παράσταση της Κοίμησης του Αγίου, την Κρητική Σχολή αλλά και τη λιτή σχεδόν απλοϊκή διάταξη και εικονογραφική αφήγηση των Λινοτοπιτών, μαρτυρώντας γνώση του έργου τους. Ο καλλιτέχνης δείχνει ιδιαίτερο βάρος στον κατηχητικό χαρακτήρα της διήγησης και προσπαθεί να παρουσιάσει έναν εκτενέστατο κύκλο του βίου του αγίου, προκειμένου να αναδείξει όλες τις πτυχές της αφιέρωσής του στον Θεό, τα στάδια της ιεροσύνης του, τα θαύματα και την Κοίμησή του, που υπομνηματίζει με εκτενείς τίτλους. Παράλληλα, αναζητά σπάνια

¹¹³⁶ Σκίμποδες του τύπου αυτού με ορθογώνιους πεσσίσκους αλλά με διακόσμηση άγιων μορφών βλ. ενδεικτικά έργα του β' μισού 16^{ου} αιώνα, όπως η εικόνα του αγίου Ιωάννη Χρυσοστόμου του Μιχαήλ Δαμασκηνού στην Κέρκυρα (Βοκοτόπουλος 1995, 43-44, εικ.22) και οι εικόνες της Παναγίας και του Χριστού του 1596, που αποδίδονται στον Θωμά Βαθά από τη μονή Αποκάλυψης Πάτμου (Χατζηδάκης 1995², 114-115, αρ.65-66, πίν.120-121).

¹¹³⁷ Matić 2016, 17, αρ.17.

θέματα αναπτύσσοντας συχνά αυτοσχεδιαστική πρωτοβουλία που βασίζεται σε προσωπικές αναγνώσεις των ιερών κειμένων.

Στο συνεργείο του Ιωάννη θα πρέπει να αποδοθεί και η εικόνα του **ένθρονου αγίου Σπυρίδωνος από τον ναό Κοίμησης Θεοτόκου Κουκουλίου αρ. 73 (εικ.290)**, καθώς τα προσωπογραφικά χαρακτηριστικά, το πλάσιμο και η παλαιογραφία των γραμμάτων προσγράφονται στην τέχνη του (εικ. 292). Το τόξο τριπλής καμπυλότητας που στηρίζεται σε κίνες και διακοσμείται στο μέτωπο με φυτικά μοτίβα αποδοσμένα με χρυσό αποτελεί επίδραση από έργα Κρητών ζωγράφων του 17^{ου} αιώνα, όπως η εικόνα της αγίας Θεοδώρας του Εμμανουήλ Τζάνε στο Χριστιανικό και Βυζαντινό Μουσείο Αθηνών (1671)¹¹³⁸. Στο έργο του Κουκουλίου η διακόσμηση του τόξου είναι ημιτελής, καθώς έχει ολοκληρωθεί μόνο το σχέδιο του μοτίβου και ένα μικρό τμήμα του βάθους έχει γίνει αδρό. Ο άγιος εικονίζεται στον καθιερωμένο τύπο¹¹³⁹ σε δυτικού τύπου απλό ξύλινο θρόνο χωρίς διακόσμηση.

Συμπερασματικά, τα φορητά έργα του Ιωάννη, που αναλύθηκαν παραπάνω, σκιαγραφούν την καλλιτεχνική προσωπικότητα και την πορεία ενός σημαντικού καλλιτέχνη του δεύτερου μισού του 17^{ου} αιώνα. Είναι σίγουρο ότι θήτευσε στο συνεργείο του ζωγράφου Αθανασίου από το Γρεβενίτι, όπως καταδεικνύουν η εικονογραφική εξάρτηση και οι έντονες ομοιότητες στην απόδοση των φυσιογνωμικών τύπων και επιμέρους στοιχείων με τις τοιχογραφίες της μονής Βοτσάς (εικ.304-305). Ο Ιωάννης ασφαλώς συγκαταλεγόταν ανάμεσα στους αναφερόμενους στην επιγραφή «Κ(ΑΙ) ΤΩΝ ΛΙΠΩΝ¹¹⁴⁰», καθώς μάλιστα το χέρι του αναγνωρίζεται σε κάποιες μορφές του μνημείου. Ωστόσο δεν ακολουθεί την πολυπλοκότητα και την μπαρόκ ατμόσφαιρα των συνθέσεων του δασκάλου του, ούτε μπορεί να αποδώσει τις μνημειακές μεμονωμένες μορφές του. Απλούστερος συνθετικά, με λιτό και συμμετρικό αρχιτεκτονικό και φυσικό βάθος, ισόρροπες σκηνές, μορφές με καθαρές κινήσεις αλλά τυποποιημένη έκφραση και αδρά

¹¹³⁸ *Λιμάνια και Καράβια*, 26-27, αρ.7 (Α. Κατσελάκη). Η άνθινη και φυτική διακόσμηση στο μέτωπο των εικόνων συνηθίζεται σε έργα των Θ.Πουλάκη και Εμμ. Τζάνε (β'. ενδεικτικά Βοκοτόπουλος 1990, 116-117 αρ.79 και 127-128, αρ.87) και των μιμητών τους. Βέβαια στην ευρύτερη περιοχή έργα του Ονουφρίου του Κυπρίου φέρουν παρόμοια διακόσμηση από τα τέλη του 16^{ου} αιώνα (*Εικόνες Μουσείου Κορυτσάς*, 86-87, αρ.21)

¹¹³⁹ Βλ. ενδεικτικά Χατζηδάκης 1987, 207, εικ.67. Χατζηδάκης, Δρακοπούλου 1997, εικ.210.

¹¹⁴⁰ Πέττας 2009, 301 σημ. 1736.

χαρακτηριστικά αντιπροσωπεύει μια συντηρητικότερη αντίληψη, που προδίδει όμως το συγκροτημένο και ενημερωμένο υπόβαθρό του.

Την ίδια χρονιά με τις τοιχογραφίες της μονής Βοτσάς, υπογράφει τον τοιχογραφικό διάκοσμο σε έναν μικρό περιφερειακό ναό στη γύρω περιοχή, στο χωριό Προσγκόλι (εικ. 241, 296, 301), εργασία που ίσως τον καθιέρωσε ώστε να αναλάβει τις αργότερα, μέσα στην ένατη δεκαετία του αιώνα, τις εικόνες του τέμπλου της μονής Βοτσάς αρ.63-69 (εικ.236, 237, 240, 245, 246, 249, 252). Προηγουμένως έχει εργαστεί στη μονή Φιλανθρωπηνών, όπου σώζεται μια εικόνα του με τον Παντοκράτορα Μέγα Αρχιερέα (εικ.239α-β, 306), από τις τοιχογραφίες της οποίας έχει επηρεασθεί σε σημαντικό βαθμό, όπως φαίνεται από την υιοθέτηση εικονογραφικών σχημάτων και στοιχείων στα έργα του. Στα 1689 μετακαλείται στην ιστορική βυζαντινή μονή της Αγίας Παρασκευής στο Μονοδένδρι για να συμπληρώσει τις τοιχογραφίες του νοτίου τοίχου (εικ.96) και να φιλοτεχνήσει τις φορητές εικόνες της αγίας Παρασκευής αρ.70 (εικ. 255) και του Προδρόμου αρ.71 (εικ.258), ενώ τον επόμενο χρόνο, το 1690, ζωγραφίζει την εικόνα του αγίου Νικολάου αρ.72 στη μονή Αγίου Νικολάου Φραγκάδων (εικ.274) και του αγίου Σπυρίδωνα στο Κουκούλι αρ.73 (εικ.290). Το 1694 τοιχογραφεί τον νάρθηκα του καθολικού της μονής Γενεσίου Θεοτόκου Πλάκας Μουχουστίου, στον κυρίως ναό του οποίου είχε εργαστεί το 1680 το συνεργείο του Αθανασίου¹¹⁴¹.

Οι εικονογραφικές του καταβολές καταδεικνύουν βαθειά γνώση των αστικών ρευμάτων της τέχνης του 16^{ου} αιώνα, τόσο της Κρητικής Σχολής όσο και της Σχολής των Θηβών, εξοικείωση με τις συγκαιρινές μπαρόκ τάσεις υιοθετημένες μέσω των κρητικών έργων και των φλαμανδικών χαλκογραφιών, αλλά και κατοχή του εικονογραφικού ρεπερτορίου της βυζαντινής και μεταβυζαντινής τέχνης της ορεινής υπαίθρου σε Μακεδονία και Ήπειρο. Επιρροές από σημαντικά έργα στη Θεσσαλία που ακολουθούν τις ανανεωτικές εξελίξεις του 17^{ου} αιώνα στην περιοχή, μαρτυρούν την προηγούμενη θητεία του, πιθανόν πλάι στον δάσκαλό του Αθανάσιο, με τον οποίο μένει πιστός στις ίδιες τάσεις και κατά την πορεία του στην Ήπειρο. Η μικρογραφική του δεινότητα, η τάση για εκτενείς υπομνηματισμούς των

¹¹⁴¹ Στον νάρθηκα αναγνωρίζονται οι μορφές και η παλαιογραφία των επιγραφών του Ιωάννη. Για την απόδοση των τοιχογραφιών του μνημείου σε μαθητές της ομάδας του Αθανασίου βλ. Πέττας 2009, 302.

παραστάσεων (εικόνες αρ. 71-71) και η μεταφορά πρωτογραμμάτων στο διακοσμητικό του λεξιλόγιο (εικόνες αρ.72,73) μαρτυρούν ασφαλώς την εξοικείωσή του με τον κόσμο της εικονογράφησης βιβλίων και το λόγιο περιβάλλον εργασίας του, που θα πρέπει να αναζητηθεί στη διαχρονική συνεργασία του με μοναστικά καθιδρύματα, κυρίως μετόχια της μονής Βοτσάς¹¹⁴², η οποία θα πρέπει να αποτέλεσε το επίκεντρο του καλλιτεχνικού ρεύματος στο Ζαγόρι.

IVB4. Λοιποί επώνυμοι ζωγράφοι

Ο ζωγράφος Ονούφριος ο Κύπριος ¹¹⁴³

Σε δύο κοινότητες του Ζαγορίου, τη Βεζήτζα/Βίτσα και τους Φραγκάδες, σώζονται τέσσερις φορητές εικόνες, που κατά την άποψή μας προσγράφονται στο ιδιαίτερο ιδίωμα του Κυπρίου ζωγράφου Ονούφριου. Μία εξ αυτών (αρ.74) έχει ήδη αποδοθεί με αμφιβολίες από τη μέχρι σήμερα έρευνα στον καλλιτέχνη ¹¹⁴⁴, ενώ οι υπόλοιπες τρεις (αρ.75-77) είναι αδημοσίευτες.

Ο Ονούφριος ο «Κίπριος ή Κυπρέος»¹¹⁴⁵, γιος του Αυξε(ν)τίου, πιθανότατα κατέφυγε μετά την οθωμανική κατάκτηση της Κύπρου το 1571 στο εσωτερικό της σημερινής Αλβανίας. Αν μάλιστα, όπως έχει υποστηριχτεί, ταυτίζεται με τον μονόχειρα ζωγράφο από τη Λευκωσία Ονούφριο Παπαγιαννόπουλο, τότε έφτασε στην Αλβανία με ενδιάμεσο σταθμό τη Βενετία, όπου είχε μεταβεί το 1582¹¹⁴⁶. Εργάστηκε από το 1591 έως το 1604 στο Βεράτι και στη συνέχεια έως το 1626 στην περιφέρεια Αργυροκάστρου. Υπογεγραμμένα έργα του αποτελούν οι τοιχογραφίες

¹¹⁴² Οι μονές Αγίας Παρασκευής Μονοδενδρίου, Κοίμησης Θεοτόκου Βισσικού, Αγίου Νικολάου Φραγκάδων αποτελούν μετόχια της μονής Βοτσάς. Ράιος 2019, 142-151.

¹¹⁴³ Για τον ζωγράφο βλ. Χατζηδάκης, Δρακοπούλου 1997, 258. Γαρίδης 2007, 289-290. *Εικόνες Μουσείου Κορυτσάς*, 84-87, αρ.20-21. Vitaliotis 2016. Βιταλιώτης 2019, όπου και αναλυτική η πρόσφατη βιβλιογραφία.

¹¹⁴⁴ Έχει αποδοθεί από τον Τσάμπουρα (Τσάμπουρας 2013,163, 411-412), ενώ αρνητική είναι η εκτίμηση του Βιταλιώτη (Βιταλιώτης 2019, 268).

¹¹⁴⁵ Βλ. ενδεικτικά τις εικόνες του αγίου Ιωάννη του Ευαγγελιστή (1591) στο Μουσείο Μεσαιωνικής Τέχνης της Κορυτσάς (*Εικόνες Μουσείου Κορυτσάς*, 84-85, αρ.29) και της Ελεούσας (1615) από τον ναό Αγίου Νικολάου Σαρακήνιστας (Βιταλιώτης 2019, 234, εικ. 1 α,γ).

¹¹⁴⁶ Παταπίου 2016.

των ναών του Αγίου Νικολάου στο κάστρο Βερατίου (1591), της Παναγίας στο Βραχογοραντζί στο Αργυρόκαστρο (1622), στις οποίες συνεργάζεται με τον Κεφαλλονίτη Αλεβήζιο Φωκά και του νάρθηκα του ναού του Αγίου Νικολάου στη Σαρακήνιστα Λιούτζης (1625)¹¹⁴⁷. Επίσης φιλοτέχνησε μια σειρά εικόνων, περίπου πενήντα, στις ίδιες περιοχές¹¹⁴⁸.

Αποτελεί τον τελευταίο εκπρόσωπο της λεγόμενης «Σχολής ή Εργαστηρίου του Βερατίου»¹¹⁴⁹, ακολουθώντας εικονογραφικά πρότυπα και αισθητικές αξίες του Ονούφριου πρωτοπαπά Νεωκάστρου¹¹⁵⁰ και του γιου του Νικολάου¹¹⁵¹. Στο έργο του συνδυάζονται ποικίλες επιρροές από την κυπριακή ζωγραφική του 16^{ου} αιώνα και την ιταλική εικαστική παράδοση συνδυασμένες με έναν βυζαντινότροπο λαϊκό «μανιερισμό» που χαρακτηρίζει τη εποχή αυτή τη χριστιανική τέχνη του βορειοδυτικού ελλαδικού κορμού και της σημερινής νότιας Αλβανίας¹¹⁵².

Τα έργα του Ζαγορίου ανήκουν ασφαλώς στην τελευταία φάση της καλλιτεχνικής του δημιουργίας, όταν μετά το 1604 μεταβαίνει στο Αργυρόκαστρο. Η πόλη αποτελεί την έδρα της επισκοπής Δρυϊνουπόλεως, η οποία υπάγεται στη Μητρόπολη Ιωαννίνων¹¹⁵³ και ανήκει στον κοινό γεωγραφικό χώρο δράσης καλλιτεχνών της εποχής¹¹⁵⁴.

Η δεσποτική **εικόνα του Χριστού Παντοκράτορα στο τέμπλο του ναού του Αγίου Νικολάου Βίτσας (αρ.74)** έχει αποδοθεί στον ζωγράφο από τον Θ.Τσάμπουρα, ο οποίος έχει αναγνώσει επιγραφή «1612", που σήμερα δεν είναι ορατή¹¹⁵⁵(εικ.312). Πρόκειται για μια εσχολογική σύνθεση, στην οποία ο Κύριος με την προσωινμία **«Ο Πάντων Κριτής»** περιβάλλεται από τις ημίσωμες σε μικρότερη κλίμακα μορφές

¹¹⁴⁷Τσάμπουρας 2013, 177. Vitaliotis 2016, 667.

¹¹⁴⁸ Σκαβάρα 2011, εικ.205-206. Vitaliotis 2016, 671-785 όπου κατάλογος των έργων.

¹¹⁴⁹ Δρακοπούλου 2002, 109-110. Βιταλιώτης 2019, 261-263.

¹¹⁵⁰ Για τον ζωγράφο βλ. ενδεικτικά Χατζηδάκης, Δρακοπούλου 1997, 256-258(2). Γαρίδης 2007, 271-291. Δρακοπούλου 2014, 139-160. Βιταλιώτης 2019, 237- 239 . Για την καταγωγή του από το Άργος βλ. Γκολομπίας Γ., Η κτητορική επιγραφή του ναού των αγίων Αποστόλων Καστοριάς και ο ζωγράφος Ονούφριος, *Μακεδονικά* 23 (1983), 331-357.

¹¹⁵¹ Για τον ζωγράφο βλ. ενδεικτικά Χατζηδάκης, Δρακοπούλου 1997, 235 (8). Βιταλιώτης 2019, 240.

¹¹⁵²Γαρίδης 2007, 290. *Εικόνες Μουσείου Κορυτσάς*, 84 , αρ.20 (Ευ. Δρακοπούλου). Βιταλιώτης 2019, 259-264.

¹¹⁵³ Χρυσός 1976, 338-341 .

¹¹⁵⁴ Τσάμπουρας 2013, 163.

¹¹⁵⁵ Ο κ. Θ.Τσάμπουρας αποδίδει στον ζωγράφο όλες τις δεσποτικές που είναι τοποθετημένες σήμερα στο τέμπλο του ναού (Τσάμπουρας 2013, 163,411-412). Ωστόσο, από αυτές μόνον η εικόνα του Παντοκράτορα μπορεί κατά την απόψή μας να του αποδοθεί, καθώς η εικόνα της στηθαίας Οδηγήτριας «Η Χαρά των Χριστιανών» είναι μεταγενέστερη με επιγραφή ΑΧΟ.

της Παναγίας και του Προδρόμου δεομένων άνω και των προφητών Ησαΐα και Ιερεμία κάτω. Το έργο κινείται μεταξύ δύο διαφορετικών παραδόσεων και ζωγραφικών τρόπων¹¹⁵⁶, καθώς το Τρίμορφο χαρακτηρίζει στατική και ιερατική απόδοση, ενώ οι προφήτες προβάλλουν σε ζωηρές στάσεις ενταγμένοι προοπτικά στο χώρο. Η εκτέλεση διέπεται από λεπτότητα σχεδίου και ακαδημαϊκή χαλαρή έκφραση, ενώ γραμμικά μέσα χρησιμοποιούνται για την απόδοση της πτυχολογίας των ενδυμάτων. Ο ήρεμος μειλίχιος φυσιογνωμικός τύπος του Χριστού με τα μικρά μάτια και τα λεπτά καλοσχεδιασμένα φρύδια αναγνωρίζεται σε φορητά έργα του ζωγράφου, όπως στην εικόνα του ναού του Αγίου Νικολάου στη Σαρακήνιστα (1625)¹¹⁵⁷ (πρβλ. εικ.319 α και 319δ).

Στην εξεταζόμενη εικόνα χαρακτηριστικό στοιχείο της τέχνης του Ονουφρίου του Κυπρίου αποτελεί η μορφή του ένσταυρου φωτοστέφανου του Κυρίου με τις δίζωνες κεραίες, οι οποίες χωρίζονται διαγώνια με τρίτοξα κυμάτια σε δύο καμπυλόσχημα τρίγωνα. Μάλιστα, δίπλα στην επιγραφή Ο ΩΝ περιλαμβάνονται τρία Κ, τα οποία έχουν ερμηνευθεί ως κρυπτογράμματα του εδαφίου «Κ(αι) Κ(ύριος τῶν) Κ(υριευόντων)» (Προς Τιμόθεον Α΄: στ,15), τα οποία απαντούν σε αρκετά έργα του ζωγράφου, όπως στις τοιχογραφίες στον ναό του Αγίου Νικολάου στη Σαρακήνιστα Λιούτζης¹¹⁵⁸ και τέσσερις εικόνες [από το κάστρο Βερατίου (1591-1604), από τη μονή Σπηλαίου Τρανόσιστας (αποδ.), από τη μονή Προφήτη Ηλία Στεγόπολης (1605) και από τον ναό του Αγίου Νικολάου Σαρακήνιστας (1625)]¹¹⁵⁹(εικ.319 α,γ,δ).

Τα λεπτά χρυσά διακοσμητικά μοτίβα των ενδυμάτων, τα σίγλα με το άνθινο γραπτό βάθος και τέλος η καλογραμμένη γραφή και το μακροσκελές εδάφιο, τα οποία προσδίδουν λόγιο ύφος, ανήκουν στις συνήθειες επιλογές του¹¹⁶⁰.

Στο υπερώο του **ναού του Αγίου Νικολάου Βίτσας** φυλάσσεται η **εικόνα με παράσταση ένθρονης Θεοτόκου βρεφοκρατούσας «Η Πάντων Χαρά» αρ.75**, η οποία θα ήταν αρχικά η πάριση της προαναφερθείσας αρ.74. Πλαισιώνεται στις

¹¹⁵⁶ *Εικόνες Μουσείου Κορυτσάς*, 84-85 (Ευ. Δρακοπούλου).

¹¹⁵⁷ Vitaliotis 2016, εικ.7.

¹¹⁵⁸ Δρακοπούλου 2002, 110, εικ.7 και 8.

¹¹⁵⁹ Βιταλιώτης 2019, 253-255, εικ.13,14,17,18.

¹¹⁶⁰ *Εικόνες Μουσείου Κορυτσάς*, 84-87, αρ.20-21. Ορθογραφικά και συντακτικά λάθη, ωστόσο, κατά την άποψη του Βιταλιώτη αναδεικνύουν το χαμηλό μορφωτικό επίπεδο του ζωγράφου, που προσπαθεί να αντιγράψει υψηλά πρότυπα χωρίς να αντιλαμβάνεται το περιεχόμενο των ιερών κειμένων. Βιταλιώτης 2019, 247.

κάθετες πλευρές με στηθαίους προφήτες μέσα σε ορθογώνια πρόστυπα διάχωρα, ενώ στις άνω γωνίες περιλαμβάνονται δισκάρια με στηθαίους αγγέλους (εικ.313 , 317). Στο κάτω αριστερό μέρος διαφαίνεται με δυσκολία η επιγραφή «εν μηνί οκτωβρίω/ιε επί έτους ζρκβ» δηλαδή 1614.

Στην κεντρική παράσταση ακολουθείται η σχετικά σπάνια εικονογραφική παραλλαγή του τύπου της ένθρονης Βρεφοκρατούσας, κατά την οποία οι δύο μορφές στρέφονται η μια προς το μέρος της άλλης, η Θεοτόκος υψώνει το δεξί χέρι στο στήθος και το μαφόριό της τυλίγεται στα γόνατα απολήγοντας αριστερά σε μακρύ απόπτυγμα. Η παραλλαγή αυτή απαντά σε κρητικά έργα στον Άγιον Όρος, όπως η αποδοσμένη στον Θεοφάνη Στρελίτζα Μπαθά εικόνα στη μονή Γρηγορίου¹¹⁶¹ και η Παναγία Παμμακάριστος στη μονή Αγίου Παύλου¹¹⁶². Ο βυζαντινότροπος ξύλινος θρόνος αποδίδεται προοπτικά, όπως στην εικόνα της Παναγίας Πανυμνήτου στη Συλλογή Ανδρεάδη¹¹⁶³, ενώ τα προσωπεία στο ερεισίνωτο απαντούν σε κρητικές εικόνες της περιόδου, όπως στην εικόνα της ένθρονης Παναγιάς στο παρεκκλήσιο του Σταυρού στην Πάτμο (1600-1610)¹¹⁶⁴.

Οι φυσιολογικοί τύποι της κεντρικής παράστασης καθώς και επιμέρους εικονογραφικά στοιχεία, όπως η διακόσμηση της περικλείσης του χιτώνα της Παναγίας με τη μικρή πόρπη που κοσμεύεται με ρόδακα και την κάθετη χρυσή ραφή, προσιδιάζουν στην εικόνα του Ονούφριου του Κύπριου από την Σαρακήνισσα¹¹⁶⁵. Κοινό στοιχείο μεταξύ των δύο αυτών έργων αποτελεί και το πρόστυπο χρυσωμένο βάθος με το πυκνό αβακωτό σχέδιο (πρβλ.εικ. 313 και 314), γνωστό και από αρκετές άλλες εικόνες του ζωγράφου, όπως του αγίου Ιωάννη του ευαγγελιστή και του αγίου Ιωάννη του Προδρόμου στο Μουσείο της Κορυτσάς¹¹⁶⁶. Η πολύ συχνή αυτή επιλογή του έχει ερμηνευτεί ως αναγωγή στις μεταλλικές επενδύσεις των κυπριακών εικόνων του 13-15^{ου} αιώνα¹¹⁶⁷.

Στο εξεταζόμενο έργο είναι αισθητός ο χαρακτηριστικός για τον ζωγράφο δυϊσμός αισθητικών αντιλήψεων, καθώς οι μορφές της κεντρικής παράστασης

¹¹⁶¹ Τσιγαρίδας 1996-1997, 112-113, εικ.16-17.

¹¹⁶² Δρανδάκη 2002, εικ.45.

¹¹⁶³ Δρανδάκη 2002, 174-176, αρ.39.

¹¹⁶⁴ Χατζηδάκης 1995², εικ. 90.

¹¹⁶⁵ Βιταλιώτης 2019, εικ.1^α.

¹¹⁶⁶ *Εικόνες Μουσείου Κορυτσάς*, 84-87, αρ.20-21(Ευ.Δρακοπούλου).

¹¹⁶⁷ *Εικόνες Μουσείου Κορυτσάς*, 87 σημ. 6,7. Βιταλιώτης 2019, 256 σημ.90.

αποπνέουν ένα αυστηρό ήθος σε αντίθεση με τους προφήτες και τους αγγέλους που αποδίδονται με περισσότερη ελευθερία και κομψότητα .

Όπως σημειώθηκε στο κεφάλαιο IVB1, στον ναό του Αγίου Νικολάου Βίτσας μερικά έτη αργότερα εργάστηκε ο Μιχαήλ Λινοτοπίτης και το συνεργείο του, αρχικά στις τοιχογραφίες (1618-9) και αργότερα στο τέμπλο (1624/5). Εικόνες του Ονούφριου του Κυπρίου εντοπίζονται σε δύο ακόμη ναούς, που έχει τοιχογραφήσει ο Μιχαήλ: στο καθολικό της μονής Τσιιάτιστας και στον ναό του Αγίου Νικολάου Σαρακήνιστας, στοιχείο που αναδεικνύει κατά μία άποψη το κοινό παραγγελιοδοτικό κοινό των δύο καλλιτεχνών και τον ενιαίο χώρο δράσης¹¹⁶⁸.

Τα χαρακτηριστικά της τέχνης του Ονούφριου του Κυπρίου που περιγράφηκαν παραπάνω επαναλαμβάνονται με πιστότητα σε δύο δεσποτικές εικόνες, που απέκινται στον **ναό του Αγίου Δημητρίου Φραγκάδων**. Στην πρώτη με παράσταση **Χριστού Παντοκράτορα αρ.76** (εικ.315), ο Κύριος αποδίδεται μέχρι την οσφύ με ελαφρά στροφή της κεφαλής ακολουθώντας τον παλαιολόγειο τύπο, με χαρακτηριστικό παράδειγμα τη δωρισμένη από την Άννα Νοταρά εικόνα στην Ελληνική Αδελφότητα της Βενετίας (14^{ου} αιώνα) ¹¹⁶⁹. Ωστόσο, στο έργο των Φραγκάδων η εμφατική ύψωση του δεξιού χεριού, η νατουραλιστική απόδοση του προσώπου με σκιοφωτισμό, οι πλατειές χειρίδες με τη ρέουσα πτυχολογία και η ρεαλιστική απόδοση των καμπυλωμένων σελίδων του Ευαγγελίου σαφώς παραπέμπουν σε ιταλίζουσα τεχνοτροπία, που ο ζωγράφος συνηθίζει σε άλλα έργα του, όπως στην εικόνα του ευαγγελιστή Ιωάννη στο Μουσείο της Κορυτσάς¹¹⁷⁰. Στο διακοσμητικό του λεξιλόγιο ανήκουν το χρυσωμένο βάθος με πρόστυπη αβακωτή διακόσμηση, τα ενεπίγραφα σίγλα, τα ορθογώνια διάχωρα για το θεωνύμιο, καθώς και ο φωτοστέφανος με τις διμερείς κεραίες και τα κρυπτογράμματα (εικ. 319β), που περιγράψαμε και παραπάνω ¹¹⁷¹.

Η ομόλογη εικόνα με παράσταση **ένθρονης Θεοτόκου Βρεφοκρατούσας** με την προσωνυμία **«Η Πάντων Χαρά» αρ. 77** (εικ. 316) φέρει το ίδιο ανάγλυφο χρυσωμένο βάθος. Τα δισκάρια στις άνω γωνίες φαίνεται να έγιναν βιαστικά με απλές επιγραφές χωρίς διακόσμηση, ενώ απλοποιημένοι και πρόχειροι είναι και οι

¹¹⁶⁸ Γσάμπουρας 2013, 411-412.

¹¹⁶⁹ Chatzidakis 1962, 4-6, αρ.1, πίν. I.

¹¹⁷⁰ *Εικόνες Μουσείου Κορυτσάς*, 84-85 αρ. 20 (Ευ. Δρακοπούλου).

¹¹⁷¹ *Εικόνες Μουσείου Κορυτσάς*, 86.

ανάγλυφοι φωτοστέφανοι των μορφών, στοιχεία που υποδεικνύουν ίσως κάποιο δευτερεύον μέλος του συνεργείου του Ονούφριου ή κάποια φτηνότερη παραγγελία.

Ο εικονογραφικός τύπος συνδυάζει στοιχεία από δύο διαφορετικές παραλλαγές του θέματος που γνώρισαν διάδοση σε κρητικές εικόνες. Το σχήμα του θρόνου, η διευθέτηση του μαφορίου στα πόδια και το ελαφρώς ανασηκωμένο αριστερό πόδι της Παναγίας ανήκουν στην πρώτη παραλλαγή με γνωστότερο παράδειγμα την Παναγία Πανύμνητο του Μουσείου Μπενάκη ¹¹⁷² και την Κυρία των Αγγέλων (1607) στο παρεκκλήσι της Παναγίας της Πάτμου ¹¹⁷³. Στη δεύτερη εικονογραφική παραλλαγή του θέματος προσγράφονται η ελαφρά συστροφή του σώματος και η κλίση της κεφαλής της Θεοτόκου, όπως στην εικόνα της μονής Γρηγορίου στο Άγιο Όρος, έργο αποδοσμένο στον Θεοφάνη Στρελίτζα Μπαθά ¹¹⁷⁴. Η σύνθεση των δύο τύπων πιθανόν διαμορφώθηκε περί τα μέσα του 16^{ου} αιώνα σε κάποιο από τα μεγάλα μοναστικά κέντρα, ίσως το Άγιο Όρος, όπως έχει υποτεθεί για το σχεδόν όμοιο εικονογραφικό σχήμα εικόνας από τη Συλλογή Ανδρεάδη ¹¹⁷⁵. Ο χαρακτηριστικός λοξά τοποθετημένος θρόνος με την αποσπασματική στα διάφορα μέρη του προοπτική έλκει την καταγωγή του από Παλαιολόγεια πρότυπα με σχετικά ευρεία διάδοση σε μεταβυζαντινά έργα όλων των παραδόσεων ¹¹⁷⁶. Το γαλάζιο μάρμαρο στο ερεισίνωτο, η ρέουσα με πολλές καμπύλες πτυχολογία και ο φυσιολογικός τύπος της Παναγίας με τα τονισμένα επιμήκη μάτια με τα γυμνά βλέφαρα συνδέονται με τις ιταλίζουσες επιρροές της τέχνης του Ονούφριου (εικ.318 α-β).

Για τα δύο έργα των Φραγκάδων χρονολογικά στοιχεία αναμένεται να προκύψουν μετά τον καθαρισμό τους, καθώς στην εικόνα του Παντοκράτορα διακρίνεται επιγραφή στην κάτω οριζόντια παρυφή. Ίσως ανήκουν και αυτά στη δεύτερη δεκαετία του 17^{ου} αιώνα, όπως και οι εικόνες του τέμπλου της Βίτσας.

Οι τέσσερις δεσποτικές εικόνες αρ.74-77 σηματοδοτούν κατά την άποψή μας τη δράση του καλλιτέχνη στο Ζαγόρι ή την αποστολή έργων του στην περιοχή.

¹¹⁷² Στην οποία όμως η Θεοτόκος αποδίδεται μετωπική. Δρανδάκη 2002, 174, εικ.79, όπου αναφέρονται και άλλα παραδείγματα.

¹¹⁷³ Χατζηδάκης 1995², 132-133, πίν 138.

¹¹⁷⁴ Τσιγαρίδας 1996-1997.

¹¹⁷⁵ Δρανδάκη 2002, 174-176, αρ.39.

¹¹⁷⁶ Αναφορά στην καταγωγή του τύπου βλ. Χατζηδάκης 1995² 133. Παραλλαγές βλ. Βοκοτόπουλος 1990, εικ. 330-331.

Ωστόσο, η μέτρια επεξεργασία του έξεργου χρυσωμένου βάθους, τα ημιτελή σίγλα αλλά και η έκπτωση της ποιότητας στην απόδοση των μορφών στις εικόνες αρ. 75 και 77, ίσως παραπέμπουν στο άμεσο περιβάλλον του καλλιτέχνη. Η εκζήτηση και το ιταλίζον ύφος κάποιων στοιχείων των έργων ασφαλώς καταδεικνύουν τις εκλεπτυσμένες αισθητικές προτιμήσεις των χορηγών τους¹¹⁷⁷ και της κοινότητας. Στα μοναστικά ιδρύματά τους μετακαλούνται άλλωστε το δεύτερο μισό του αιώνα (βλ. υποενότητα IVB3) κάποιοι από τους πρωταγωνιστές ενός σημαντικού δυτικόρροπου καλλιτεχνικού ρεύματος¹¹⁷⁸.

Ο ζωγράφος «Χατζηπέτρος της Μεγάλης Ρωσίας».

Ο ζωγράφος, άγνωστος μέχρι τώρα στη βιβλιογραφία¹¹⁷⁹, υπογράφει μία μεγάλη εικόνα η οποία τιτλοφορείται «Η Βασιλεία των Ουρανών» με επιγραφόμενο έτος 1679 στον ναό Κοίμησης της Θεοτόκου Κουκουλίου, ενώ του αποδίδουμε μία δεύτερη ιστορημένη με σκηνές από τα Εωθινά Ευαγγέλια αποκείμενη στον ίδιο ναό.

Στο υπογεγραμμένο έργο του δηλώνει με υπερηφάνεια την καταγωγή του από τη Ρωσία, από τα καλλιτεχνικά κέντρα της οποίας θα καταφθάσουν αργότερα, τον 19^ο αιώνα, πλήθος εικόνων και κειμηλίων στο Ζαγόρι¹¹⁸⁰. Η περίπτωση του Χατζηπέτρου αποτελεί μαρτυρία για μετακινήσεις καλλιτεχνών ή διακίνηση έργων από τη Ρωσία στην περιοχή ήδη από τις τελευταίες δεκαετίες του 17^{ου} αιώνα. Είναι γνωστό ότι μετά την αποκατάσταση των σχέσεων του Ρωσικού κράτους με την Ανατολική Χριστιανική Εκκλησία τον 16^ο αιώνα η διακίνηση θρησκευτικών έργων και λειψάνων προς και από τους ορθοδόξους λαούς της οθωμανικής αυτοκρατορίας

¹¹⁷⁷ Αντίστοιχες αναγωγές έχουν διτυπωθεί ευρύτερα για τα έργα και το περιβάλλον του καλλιτέχνη. βλ. *Εικόνες Μουσείου Κορυτσάς*, 85, 87.

¹¹⁷⁸ βλ. παρακάτω

¹¹⁷⁹ Δεν έχει θησαυριστεί το όνομα Χατζηπέτρος, ενώ με το όνομα Πέτρος την ίδια περίοδο έχει καταγραφεί μόνον ένας ζωγράφος αναφερόμενος στα ληξιαρχικά κατάστιχα της Ελληνικής Κοινότητας της Βενετίας (1688) με καταγωγή από το Ρέθυμνο. Χατζηδάκης, Δρακοπούλου 1997, 291 αρ.2.

¹¹⁸⁰ Με χαρακτηριστική την περίπτωση των αδελφών Ριζάρη στο Μονοδένδρι. Βοκοτόπουλος 1966, 303-304.

είναι σημαντική¹¹⁸¹. Αξιοσημείωτες είναι οι δωρεές του Αρσενίου Ελασσόνας σε μονές του ελλαδικού χώρου¹¹⁸². Αποδέκτες των ρωσικών έργων αποτελούν μονές και ιεράρχες της ορθόδοξης Ανατολής στο πλαίσιο του θεσμού της ζητείας¹¹⁸³.

Από την εποχή του τσάρου Αλεξέι Μιχαήλοβιτς (1645-1676)¹¹⁸⁴, που σημειώνεται το αποκορύφωμα των ελληνορωσικών σχέσεων του 17^{ου} αιώνα, κατέφθαναν στη Μόσχα επίσης πολυάριθμοιπραματευτές για να μεταφέρουν ρωσικές εικόνες στην Ανατολή, ενώ Έλληνες έμποροι ή άλλοι επαγγελματίες που διέμεναν στη Ρωσία συχνά έστελναν ρωσικά έργα στην πατρίδα τους, φαινόμενο που εντείνεται από τον 18ο αιώνα¹¹⁸⁵. Πηγές αναφέρουν την πώληση έργων από τους ίδιους τους αγιογράφους σε βλάχικα εδάφη στα 1705, καθώς και την προσπάθειά τους να μεταβούν και στα εδάφη της οθωμανικής αυτοκρατορίας¹¹⁸⁶. Σ' αυτήν την κατηγορία των Ρώσων μετακινούμενων ζωγράφων για την εμπορία των έργων τους ανήκει πιθανότατα ο Χατζηπέτρος.

Με το πρόθεμα «Χατζής» στο όνομά του δηλώνει το ταξίδι του στους Αγίους Τόπους¹¹⁸⁷. Τον 17^ο αιώνα χατζήδες ζωγράφοι στον ελλαδικό χώρο έχουν αποθησαυριστεί μέχρι σήμερα ελάχιστοι, ενώ κανένας από αυτούς δεν φαίνεται να είχε εργαστεί στην Ήπειρο¹¹⁸⁸.

Η ανάλυση των δύο έργων του Κουκουλίου αναδεικνύει τα χαρακτηριστικά της τέχνης του ζωγράφου. Η υπογεγραμμένη εικόνα του με τίτλο «**Η Βασιλεία των Ουρανών**» (1679) αρ. 80 (εικ. 321,323,324 α-β,326,327) φέρει σε πλήρη ανάπτυξη το εικονογραφικό θέμα της Δευτέρας Παρουσίας¹¹⁸⁹. Στο σύνθετο εικονογραφικό σχήμα, όπου συνδυάζεται πλήθος κειμενικών αναφορών (ευαγγελικές περικοπές,

¹¹⁸¹ Τσεσνοκόβα 2017, 15-21.

¹¹⁸² Vocotopoulos 1991-1992,167-170,

¹¹⁸³ Για την πρακτική της «Ζητείας» βλ. ενδεικτικά Αγγελομάτη-Τσουγγαράκη, Το φαινόμενο της «Ζητείας» κατά τη μεταβυζαντινή περίοδο, *Ιόνιος Λόγος, Επιστημονική περιοδική έκδοση του Τμήματος Ιστορίας του Ιονίου Πανεπιστημίου, Χαριστήριος στον Δ.Ζ.Σοφιανό*, Κέρκυρα 2007, τ. Α', 247-293.

¹¹⁸⁴ Εξάλλου, από την εποχή αυτή οι υπόδουλοι Ρωμιοί στρέφουν τις ελπίδες τους για βοήθεια εναντίον της οθωμανικής κυριαρχίας προς τη Ρωσία απογοητευμένοι από τη Δύση. Λασκαρίδης Χρ., «Θρίαμβος κατά των Τούρκων βασιλείας», έκκληση του Γεράσιμου Βλάχου προς τον τσάρο της Ρωσίας Αλέξιο Μιχαήλοβιτς, *Μίλτος Γαρίδης*, 355- 426.

¹¹⁸⁵ Τσεσνοκόβα 2017, 16-20.

¹¹⁸⁶ Τσεσνοκόβα 2017, 20,σημ. 26.

¹¹⁸⁷ Τσελίκας Α., Το χατζήδικο ταξίδι, *Καθημερινή-Επτά ημέρες*, 25-26.12.1993,28-29.

¹¹⁸⁸ Χατζηδάκης 1987, 299. Χατζηδάκης,Δρακοπούλου 1997, 456- 457. Πιομπίνος 1984, 405-407.

¹¹⁸⁹ Για την εικονογραφία και τις πηγές του θέματος βλ. ενδεικτικά: *Ερμηνεία*, 140-142,287-288. Réau II/2, 727-757. *LCI* 4, 513-523 (B.Brenk). Αχειμάστου-Ποταμιάνου 1966-69. Garidis 1985. Angheben 2002. Μπίθα 2015.

αναφορές από την Παλαιά Διαθήκη, την Αποκάλυψη του Ιωάννη, απόκρυφα κείμενα, Ομιλίες των Πατέρων της Εκκλησίας και την υμνογραφία¹¹⁹⁰), ιδιαίτερη έμφαση έχει δοθεί στο αποκαλυπτικό κείμενο του Ιωάννη (κεφ. κα'), στο οποίο αφιερώνεται το άνω μέρος της εικόνας. Σημειώνεται ότι στην «Ερμηνεία» τα δύο θέματα επίσης αναφέρονται ξεχωριστά και παρουσιάζονται διαδοχικά ¹¹⁹¹, μαρτυρώντας ίσως την καθιέρωση του σχήματος σε παλαιότερο εικονογραφικό οδηγό γνωστό στον Διονύσιο εκ Φουρνά και στον ζωγράφο της εικόνας μας.

Η επιφάνεια διαρθρώνεται σε τρεις κύριες ζώνες: Στην άνω ζώνη σε ομόκεντρη διάταξη γύρω από την αγία Τριάδα διατάσσονται τα πρόσωπα και τα τεκταινόμενα στον κήπο του παραδείσου εντός του πολύτιμου τείχους της Ουράνιας Ιερουσαλήμ, όπως αυτό περιγράφεται στο επιγραφόμενο κεφάλαιο της Αποκάλυψης του Ιωάννη κα' (εικ.321,323). Στη μεσαία ζώνη εντός της Ουράνιας Ιερουσαλήμ, που εικονίζεται ως πραγματική πόλη, άνω οργανώνονται σε αναπτυγμένες επάλληλες σειρές σε παράταξη τα πρόσωπα που λαμβάνουν μέρος στο Μεγάλο Κριτήριο με επίκεντρο τον Χριστό Κριτή και την Ετοιμασία του Θρόνου¹¹⁹². Στις τυπικές θέσεις περιλαμβάνονται δεόμενοι η Παναγία με τον Πρόδρομο, οι προπάτορες Αδάμ και Εύα, η ψυχοστασία και χαμηλά στην ίδια ζώνη συνωστίζονται δεξιά του Κυρίου οι «ευλογημένοι και αριστερά οι «κατηραμένοι εις τό πῦρ τό ἐξώτερον» (εικ.324 α-β). Στις πλευρές των δύο ζωνών ανέρχονται με πειθαρχία για να εισέλθουν στην Ουράνια Ιερουσαλήμ πλήθος μορφών σε κλίμακες (εικ.326 α-β). Σε αντίθεση με την ευρυθμία των δύο άνω ζωνών, στο κάτω τμήμα της εικόνας αναπτύσσεται η άναρχη και ταραγμένη σκηνή της Κόλασης ¹¹⁹³(εικ.327).

Η διάρθρωση αυτή ακολουθεί έργα μεγάλων Κρητών ζωγράφων του 16^{ου} - 17^{ου} αιώνα με σύνθετα θέματα, όπως τον ύμνο «Επί σοι Χαίρει» και τη Δευτέρα Παρουσία¹¹⁹⁴, χωρίς όμως να επιτυγχάνεται η συνθετική αλληλουχία, η δραματική ένταση και η ενάργεια στη διατύπωση των επιμέρους των υψηλών προτύπων του. Η σύνθεση είναι πυκνότατη με πλήθος προσώπων, ασφυκτικά εμπλουτισμένη με

¹¹⁹⁰ Μπίθα 2015, 441 σημ. 1-4.

¹¹⁹¹ *Ερμηνεία* 139-142.

¹¹⁹² *RbK II*,1189-1202 (Th.Von Bogay).

¹¹⁹³ Μαδεράκης 1979. Προβατάκης 1980. *Angehen* 2002, 63-64. Μπίθα 2015, 441 σημ. 14, όπου συγκεντρωμένη βιβλιογραφία.

¹¹⁹⁴ Το έργο του Γεωργίου Κλόντζα στο Ελληνικό Ινστιτούτο Βυζαντινών και Μεταβυζαντινών Σπουδών στη Βενετία (Chatzidakis 1962,75-77, αρ.50, πίν.37) και του Θεόδωρου Πουλάκη στα Ιωάννινα (Τσιγαρίδας 1972, 180-186).

διακοσμητικά, αρχιτεκτονικά και συμβολικά στοιχεία και εκτενείς επιγραφές. Ο καλλιτέχνης ως εμπειροτέχνης, χωρίς ιδιαίτερες ικανότητες στην τεχνική της μικρογραφίας και τη συνθετική διαχείριση αποδίδει ένα φλύαρο συγκεχυμένο λαϊκό έργο.

Έκδηλη είναι η προσπάθεια για την λεπτομερή εικονιστική αναπαράσταση ιερών κειμένων, τα εδάφια των οποίων αναγράφονται σε κάθε είδους προσφερόμενο χώρο (ως επιγραφές στο βάθος, σε ειλητά, σε κώδικες, σε tabulae, στα μέτωπα των τειχών της Ιερουσαλήμ κ.α.). Χαρακτηριστική είναι η απεικόνιση στις άνω γωνίες του Ιωάννη του Θεολόγου και του αποστόλου Παύλου με αναγεγραμμένους τους τίτλους των έργων τους και επισήμανση του κεφαλαίου που εικονογραφείται. Η ευρεία γνώση των ιερών πηγών και η εκτενής, συχνά πολύστιχη, αναφορά τους προϋποθέτει μία αξιοσημείωτη θεολογική κατάρτιση, την οποία είτε διέθετε ο συγκεκριμένος ζωγράφος, είτε πιθανότατα αντέγραψε από τα πρότυπά του. Όσον αφορά στη μεταγραφή των κειμένων, αν και δεν λείπουν λάθη και παρανοήσεις, είναι φανερή η καλή γνώση της ελληνικής γλώσσας. Ωστόσο, ενδεικτική της ρωσικής καταγωγής του δημιουργού αποτελεί η αντικατάσταση του «θ» από το «φ»: «ΠΡΟΣ ΤΟΥΣ ΚΟΡΙΝΦΙΟΥΣ ...», «ΦΗΛΗ ΗΩΘΗΦ».

Έργα με πολυάνθρωπες αλληγορικές συνθέσεις και πλούσιο υπομνηματισμό που στοχεύει στην εικαστική απόδοση δογματικών θέσεων χαρακτηρίζουν τη ρωσική τέχνη του 16^{ου} και 17^{ου} αιώνα¹¹⁹⁵. Από την ίδια παράδοση φαίνεται να έλκουν την καταγωγή τους τα περιμετρικά μετάλλια της άνω ζώνης που περιλαμβάνουν μορφές ή σκηνές, τα οποία συνηθίζονται σε ρωσικές φορητές εικόνες 15^{ου} -17^{ου} αιώνα¹¹⁹⁶ (πρβλ.εικ. 321 και 322), όπως και το αργυρό χρώμα του βάθους στον κήπο του Παραδείσου. Η εορταστική ατμόσφαιρα της παραδείσιας φύσης ανήκει στα νεωτεριστικά στοιχεία του θέματος που θα κυριαρχήσουν τους επόμενους αιώνες και προσεγγίζουν κοσμικές παραστάσεις σε τοιχογραφίες¹¹⁹⁷. Παρόμοιες τάσεις εκδηλώνονται την ίδια περίοδο και στην εντοιχία ζωγραφική μνημείων της Καστοριάς¹¹⁹⁸. Τα χρυσά σχηματοποιημένα άνθη που κοσμούν τα

¹¹⁹⁵ Πύλες του Μυστηρίου- Ρωσία, 48-49 (Μ.Μπορμπουδάκης)

¹¹⁹⁶ Garidis 1985, εικ.36-39.

¹¹⁹⁷ Γαρίδης Μ., *Διακοσμητική Ζωγραφική, Βαλκάνια –Μικρά Ασία 18^{ος} -19^{ος} αιώνας*, Αθήνα 1996, σποραδικά.

¹¹⁹⁸ Παϊσίδου 2002α, 176-178.

δισκάρια παραπέμπουν σε προμετωπίδες χειρόγραφων ¹¹⁹⁹, ενώ τα φυσιοκρατικά αποδοσμένα λουλούδια και τα θυσανωτά δένδρα θυμίζουν τυπώματα¹²⁰⁰. Οι μεγάλες τουλίπες αντιγράφουν τη διακόσμηση κεραμικών¹²⁰¹ και υφασμάτων¹²⁰² οθωμανίζουσας έμπνευσης που έχουν παρεισφρήσει στη θρησκευτική ζωγραφική, σε ενδύματα και διακοσμητικά ήδη από τον 16^ο αιώνα¹²⁰³. Το περιτείχισμα του Παραδείσου «μετά κρυστάλλου και χρυσίου καθαρού και λίθων πολυτελών πανταχόθεν» ¹²⁰⁴ αποδίδει με αυτοσχεδιαστική διάθεση του ζωγράφου την περιγραφή της Αποκάλυψης¹²⁰⁵, ωστόσο η ισόδομη μορφή του και η γραμμική λαϊκή απόδοσή του παραπέμπει σε εικονογραφημένα προσκυνητάρια των επόμενων αιώνων¹²⁰⁶.

Η Δευτέρα Παρουσία στη μεσαία και κάτω ζώνη αποδίδεται όπως αποκρυσταλλώθηκε ήδη από τον 16^ο αιώνα¹²⁰⁷, με πλήθος στοιχείων λαϊκής ή και παγανιστικής προέλευσης ¹²⁰⁸. Το θέμα σπάνιο σε φορητές εικόνες της βυζαντινής περιόδου¹²⁰⁹, γίνεται αγαπητό τον 16^ο και 17^ο αιώνα από τους μεγάλους Κρήτες ζωγράφους, όπως τον Γεώργιο Κλότζα¹²¹⁰ και τον Θεόδωρο Πουλάκη¹²¹¹, έργα των οποίων φαίνεται να γνώριζε ο Χατζηπέτρος.

Πέραν αυτών των επιρροών, έκδηλος είναι ο εκλεκτικισμός στην εικονογραφία. Η αναλυτική απόδοση του τείχους με επάλξεις και ψηλούς πύργους της ουράνιας Ιερουσαλήμ παραπέμπει σε μνημεία Μακεδονίας και Σερβίας¹²¹² και απεικονίσεις τειχισμένων πόλεων σε τοιχογραφίες του 16^{ου} αιώνα στη Μολδαβία¹²¹³ (πρβλ. εικ. 324 α και 325).

¹¹⁹⁹ *Θησαυροί Αγίου Όρους*, 255, αρ.5.32 (Σ.Καδάς).

¹²⁰⁰ Ενδεικτικά βλ. Παπαστράτου 1986, 166-167 (αρ.163-165), 269 (εικ.1), 270 (αρ.287).

¹²⁰¹ Τύπου Νικαίας βλ. ενδεικτικά *Θησαυροί Αγίου Όρους*, 438-439. Κορρέ Κ., *Τα κεραμικά του Ελληνικού χώρου*, Αθήνα 1995, εικ.87, 122-124.

¹²⁰² Μεράντζας 2007, εικ.276.

¹²⁰³ Μεράντζας 2007, 106-140.

¹²⁰⁴ *Ερμηνεία* 142.

¹²⁰⁵ Αποκάλυψη Ιωάννη κα'.

¹²⁰⁶ Καδάς 1998, 157 (φ.8α).

¹²⁰⁷ Garidis 1985, 166. Millet 1927, I, 149, 210,245. Για τη βυζαντινή παράδοση του θέματος βλ. Réau 1957, τ.2II, 731 κ.ε.

¹²⁰⁸ Garidis 1985

¹²⁰⁹ βλ. Εικόνες από τον 11^ο αιώνα στο Σινά (Σωτηρίου 1956-1958,τ.Ι, πίν 150-151), εικόνα του 14^{ου} αιώνα στο Μουσείο Κανελλοπούλου [*Μουσείο Κανελλόπουλου*, 120-125, αρ.105 (Κ.Σκαμπαβίας)].

¹²¹⁰ Βοκοτόπουλος 1990, 63,αρ.40, όπου και βιβλιογραφία για τις υπόλοιπες ομόθεμες εικόνες.

¹²¹¹ Ρηγόπουλος 1979, 158, 166, πίν.115,109-111-114.

¹²¹² Παΐσιδου 2002 α, 172, σημ. 1645.

¹²¹³ Garidis 1985, πίν.ΙΙΙ, εικ. 103.

Η μορφή του ενιαίου εδράνου των δώδεκα αποστόλων με τα κωνικά ερεισίνωτα αποτελεί εικονογραφικό στοιχείο με μεσοβυζαντινή καταγωγή, που απαντά συχνά κατά την μεταβυζαντινή περίοδο σε μνημεία της Καστοριάς¹²¹⁴. Αφετέρου, στην Ετοιμασία του Θρόνου η απεικόνιση της περιστεράς, ασυνήθιστη στη βυζαντινή παράδοση του θέματος, απαντά σε μεταβυζαντινά μνημεία της Βουλγαρίας και της Βλαχίας¹²¹⁵, ενώ στην εικονογραφία της ευρύτερης περιοχής προσγράφονται και οι ενδυμασίες των προσωποποιημένων φυλών του Ισραήλ (εικ.324β)¹²¹⁶. Τα ενδύματά τους, όπως και των αμαρτωλών που σπρώχνουν οι άγγελοι προς την κόλαση, αποδίδουν τις τάσεις της εποχής και ανταποκρίνονται σε ιδιαίτερες κοινωνικές ή εθνικές ομάδες¹²¹⁷. Ομοίως σύγχρονη αναφορά αποτελεί η μορφή του καραβιού στη σκηνή της απόδοσης των νεκρών από τη θάλασσα¹²¹⁸.

Με σχετική άνεση ο ζωγράφος χειρίζεται την απόδοση του πλήθους των εγειρόμενων νεκρών που προσέρχονται εντός της Ιερουσαλήμ να κριθούν, επιμερίζοντας τους δικαίους από τους αμαρτωλούς αλλά και οργανώνοντάς τους σε επιμέρους ομάδες και σκηνές προσδίδοντας ποικιλία και στοιχεία αφηγηματικότητας και δράσης στο σύνολο.

Η ευταξία των άνω δύο ζωνών καταλύεται στην κατώτερη όπου ο ζωγράφος αποδίδει με ένα συνονθύλευμα σάρκας, πυρός και τερατόμορφων δαιμόνων το κείμενο της Αποκάλυψης που περιγράφει την καταδίκη των αμαρτωλών στη λίμνη του πυρός με ομαδικούς και ατομικούς κολασμούς (εικ.327). Ποικίλες είναι οι καταβολές των δαιμόνων και των τεράτων της αβύσσου. Ο εωσφόρος έφιππος σε τέρας με δύο αντωπά κεφάλια θυμίζει ρωσικές εικόνες της Μόσχας του 15^{ου} και 16^{ου} αιώνα¹²¹⁹, ενώ τα τέρατα με κεφάλια που στηρίζονται σε περιελισσόμενα φίδια σε μνημεία της Βλαχίας¹²²⁰. Δαίμονες με κεφάλι κριαριού και φτερά είναι κοινοί σε πολλές εικονογραφικές παραδόσεις, όπως στις τοιχογραφίες της Sucevitsa

¹²¹⁴ Παϊσίδου 2002 α , 172

¹²¹⁵ Παϊσίδου 2002 α, 175 σημ.1675-1676

¹²¹⁶ Garidis 1985, εικ. 95,96.

¹²¹⁷ Garidis 1985,154. Παϊσίδου 2002 α , 209.

¹²¹⁸ Για την απόδοση των ιστιοφόρου στα χέρια της προσωποποίησης της θάλασσας βλ. Παϊσίδου 2002 α ,172 σημ.1642.

¹²¹⁹ Garidis 1985, σκίτσο αρ. 31,32.

¹²²⁰ Garidis 1985, εικ. 24,25.

1660 ¹²²¹, της μονής Αναπαυσά (1527)¹²²², σε τυπώματα του 16^{ου} αιώνα αλλά και ρωσικές εικόνες του 16^{ου} αιώνα¹²²³(εικ.328 α- ε).

Στις σκηνές της κόλασης αποτυπώνονται οι λαϊκές τάσεις της μεταβυζαντινής ζωγραφικής για ζωόμορφους δαίμονες και έναν οξύτατο ρεαλισμό στην απόδοση των κολασμών¹²²⁴. Ωστόσο, επιλέγονται οι συλλογικοί κολασμοί με έμφαση στην δογματική έννοια του αμαρτήματος που επιβιώνουν από τη βυζαντινή παράδοση και τα μεγάλα μοναστικά τοιχογραφικά σύνολα του 16^{ου} αιώνα (μονών Δοχειαρίου και Βαρλαάμ) και όχι οι επικρατέστεροι κατά τον 17^ο αιώνα ατομικοί όπου εικονίζονται τα σύνεργα του επαγγέλματος και του παραπτώματος, αναδεικνύοντας τα πιο κυνικά ένστικτα και τις δεισιδαιμονίες της εποχής¹²²⁵.

Η εικόνα παρουσιάζει αρκετά κοινά χαρακτηριστικά με τα λεγόμενα «ιεροσολυμίτικα», έργα (17^{ου}-19^{ου} αιώνα) ζωγραφισμένα σε ύφασμα για να μπορούν εύκολα να τυλίγονται και να μεταφέρονται, τα οποία πωλούνταν στους Αγίους Τόπους ως ενθύμια για τους προσκυνητές¹²²⁶. Όπως και το εξεταζόμενο έργο έχουν μεγάλες διαστάσεις, λαϊκό ύφος, πυκνή σύνθεση, έμφαση στην απεικόνιση της Ιερουσαλήμ, εσχατολογικά εικονογραφικά θέματα σχετικά με το Μεγάλο Κριτήριο και στοιχεία της κόλασης (βύθιος δράκων, πύρινος ποταμός κ.α.), έντονο συμβολικό και θεολογικό χαρακτήρα που παραπέμπει σε μια πρώτη σύλληψη από κύκλους του μορφωμένου κλήρου¹²²⁷. Η συνάφεια αυτή ασφαλώς συνδέεται με το χατζήδικο ταξίδι του ζωγράφου και την επαφή του με τα έργα που κυκλοφορούσαν στους Αγίους Τόπους.

Την εικόνα της «Βασιλείας των Ουρανών» ο Χατζηπέτρος, όπως επισημαίνει στις αφιερωματικές επιγραφές, την φιλοτέχνησε μετά από συλλογική παραγγελία ιερέων, λαϊκών και των οικογενειών τους, που την αφιέρωσαν στον ναό της Παναγίας στο Κουκούλι, πιθανότατα σε πρωιμότερη οικοδομική φάση του υφισταμένου ενοριακού ναού της Κοιμησης της Θεοτόκου. Ίσως με την καθοδήγηση των ιερωμένων παραγγελιοδοτών αναφέρει με πλήρη τιμή τον Μητροπολίτη

¹²²¹ Garidis 1985, εικ.10.

¹²²² Garidis 1985, εικ. 13.

¹²²³ Garidis 1985, εικ.14.

¹²²⁴ Garidis 1985, 153.

¹²²⁵ Παϊσίδου 2002α, 173.

¹²²⁶ Μαυρίκα 2018, όπου και παλαιότερη βιβλιογραφία.

¹²²⁷ Μαυρίκα 2018,192- 194.

Ιωαννίνων Κύριλλο. Επίσης, ενώ αναγράφει με περηφάνια τον τόπο καταγωγής του, τη Μεγάλη Ρωσία, ωστόσο emphaticά αναφέρει, προφανώς προκειμένου να διαβεβαιώσει για τη δογματική ορθότητα του έργου του, ότι επέλεξε με μεγάλη επιμέλεια εδάφια από το Ευαγγέλιο αποδεικνύοντας τις θείες γραφές, με στόχο να τονίσει ότι παρά τη διαφορετική εκκλησιαστική υπαγωγή του δεν παρέκκλινε από τις ευαγγελικές αλήθειες. Η άριστη γνώση της ελληνικής άλλωστε αποδεικνύει τη μακρόχρονη παραμονή του σε ελληνόφωνο περιβάλλον, ίσως στο Άγιον Όρος.

Το ιδίωμα του ζωγράφου, περιορισμένο σε γραμμικά μέσα, συνοπτικό αδρό σχέδιο και δυσδιάστατη σύνθεση είναι αναγνωρίσιμο με χαρακτηριστικές την απόδοση των μορφών με επαναλαμβανόμενες φυσιογνωμίες, το αρχιτεκτονικό βάθος και την παλαιογραφία στην εικόνα με **αρ.79 (1678-9) που φυλάσσεται στον ίδιο ναό (πρβλ. εικ.332^{α-γ} και 333 α-γ)**. Το έργο περιλαμβάνει έντεκα παραστάσεις από τα λεγόμενα **Εωθινά Ευαγγέλια**, τις αναστάσιμες ευαγγελικές περικοπές δηλαδή, που αναφέρονται στις εμφανίσεις του Χριστού μετά την Ανάσταση και διαβάζονται κατά τον όρθρο των Κυριακών από το Πάσχα έως την Πεντηκοστή και κατά τη λειτουργία τις Κυριακές του Θωμά, της Αναλήψεως και της Πεντηκοστής¹²²⁸. Μεμονωμένες παραστάσεις της θεματολογίας αυτής ανάγονται στην παλαιοχριστιανική περίοδο, ωστόσο συγκροτημένος εικονογραφικός κύκλος διαμορφώνεται σε τοιχογραφίες κατά τους παλαιολόγειους χρόνους¹²²⁹. Σκηνές Εωθινών είναι σπάνιες την πρώιμη μεταβυζαντινή περίοδο¹²³⁰, απαντούν ωστόσο με προοδευτικά περισσότερα παραδείγματα από τον 17^ο αιώνα¹²³¹, όπως στις τοιχογραφίες του ναού του Αγίου Νικολάου Βίτσας στο Ζαγόρι (1618),¹²³² του καθολικού της μονής της Πέτρας (1625), όπου και ο πληρέστερος μεταβυζαντινός κύκλος¹²³³, του καθολικού της μονής Τιμίου Προδρόμου Σερρών (1635) και του ναού Μεταμόρφωσης του Σωτήρα στο Δρυόβουνο Κοζάνης (1652)¹²³⁴. Διάδοση γνωρίζει το θέμα τον 18^ο αιώνα ιδιαίτερα στην Ήπειρο¹²³⁵. Την προέλευση της

¹²²⁸ Ζάρρας 2006, 12.

¹²²⁹ Ζάρρας 2006, 12-19. Σδρόλια 2012, 199-200.

¹²³⁰ Παΐσιδου 2002α, 95. Σδρόλια 2012, 200.

¹²³¹ Ζάρρας 2006, 9.

¹²³² Τούρτα 1991, 116-125.

¹²³³ Σδρόλια 2012, 199-212.

¹²³⁴ Τούρτα 1991, πίν. 126β. Τσάμπουρας 2013, εικ. 728.

¹²³⁵ Κοντοπανάγου 2010, 175-176.

εικονογραφίας του κύκλου από εικονογραφημένα πεντηκοστάρια μαρτυρά ο εκτενής υπομνηματισμός τους με περικοπές των ευαγγελίων¹²³⁶.

Στην εικόνα του Κουκουλίου (εικ. 329α-δ) η διάρθρωση των σκηνών σε διάχωρα με πλαίσιο πάνω στο οποίο τιτλοφορούνται οι σκηνές και η διαμόρφωση του κεντρικού σε μεγαλύτερες διαστάσεις όπου κυριαρχεί η παράσταση του Αναστάσιου Χριστού επάνω από την ανοικτή σαρκοφάγο αποτελούν στοιχεία που παραπέμπουν σε κοινά πρότυπα με τις μεταγενέστερες χάρτινες τυπωμένες εικόνες με Χριστολογικές σκηνές¹²³⁷. Οι παραστάσεις οργανώνονται σε πλούσιο φυσικό ή αρχιτεκτονικό βάθος, ενίοτε σε επάλληλα επίπεδα με αφηγηματικότητα και πυκνό υπομνηματισμό. Η ανάλυση της εικονογραφίας των επιμέρους σκηνών αναδεικνύει τις επιρροές του καλλιτέχνη, για τις οποίες σημειώνουμε τα παρακάτω στοιχεία .

Στην κεντρική παράσταση (εικ. 329α) ο αναστημένος Χριστός ακολουθεί εν μέρει το λεγόμενο δυτικό τύπο με το λάβαρο, που εισήχθη από τους Κρητικούς ζωγράφους λίγο μετά τα μέσα του 17^{ου} αιώνα με πρότυπα φλαμανδικές χαλκογραφίες¹²³⁸. Λόγω των περιορισμένων ικανοτήτων και των πιο συντηρητικών αντιλήψεων του καλλιτέχνη, ο Κύριος αποδίδεται μετωπικός με χιτώνα και ιμάτιο, ωστόσο επιχειρείται η προοπτική απόδοση της σαρκοφάγου. Στην άνω ζώνη αριστερά υπό την επιγραφή «ΕΩΘΗΝΟΝ Β΄ ΚΑΤΑ ΜΑΡΚΟΝ¹²³⁹», ο αυξημένος αριθμός (επτά) των μυροφόρων και αγγέλων οφείλεται σε σύγχυση με τις περικοπές άλλων ευαγγελιστών και κυρίως με του Λουκά στο Εωθινόν Δ΄¹²⁴⁰ και συνηθίζεται σε παλαιολόγεια και μεταβυζαντινά μνημεία της Μακεδονίας και Σερβίας¹²⁴¹ αλλά και στα έργα των Λινοτοπιτών, όπως στον ναό του Αγίου Νικολάου Βίτσας¹²⁴². Επάνω από τη σαρκοφάγο οι μετριοπαθείς αντιδράσεις των αποστόλων Ιωάννη και Πέτρου «ΕΩΘΗΝΟΝ Ζ΄ Ιω(ΑΝΝΗ)»¹²⁴³ και η παράλληλη διάταξή τους θυμίζουν την παράσταση του νότιου κλίτους της μονής Τιμίου Προδρόμου Σερρών (1630)¹²⁴⁴ και

¹²³⁶ Σδρόλια 2012, 199.

¹²³⁷ βλ. οψιμότερες αναπαραγωγές Παπαστράτου 1986, 79-80, αρ.44.

¹²³⁸ Ρηγόπουλος 2017, 178-181.

¹²³⁹ Μάρκος ιστ΄ 1-8.

¹²⁴⁰ Ο Λουκάς αναφέρει «και λοιπαί σύν αταϊς» (Λουκάς κδ΄ 10). Ζάρρας 2006, 91-92.

¹²⁴¹ Ζάρρας 2006, 91-92. Τούρτα 1991, 116 σημ. 818, όπου αναφέρονται παραδείγματα.

¹²⁴² Τούρτα 1991, 1155-116, πίν. 11, 64β.

¹²⁴³ Ιωάννης κ΄ 3-9.

¹²⁴⁴ Ξυγγόπουλος 1973, πίν 70.

διαφέρουν από το έντονα δραματικό ύφος των ηπειρωτικών μεταβυζαντινών τοιχογραφιών¹²⁴⁵. Κάτω δεξιά στη σκηνή της συνάντησης του Χριστού με τη Μαγδαληνή υπό την επιγραφή «ΕΩΘΗ/ΝΟΝ Η΄ ΚΑΤΑ /ΙΩ(ΑΝΝΗ)» η στάση του Χριστού και τα υψωμένα σε δέηση χέρια της Μαγδαληνής παραπέμπουν σε μεσοβυζαντινά χειρόγραφα¹²⁴⁶ και παλαιολόγια έργα, όπως στην παράσταση της Gračanica¹²⁴⁷. Στην απεικόνιση της «ΚΟΥΣΤΩΔΙΑΣ» ο φωτοστέφανος του Λογγίνου είναι συνήθης σε ηπειρωτικά μνημεία, όπως στον ναό του Αγίου Νικολάου Βίτσας¹²⁴⁸. Η αντίληψη του ενιαίου χώρου της κεντρικής σκηνής, στον οποίο αναπτύσσονται διάσπαρτα τα επιμέρους επεισόδια με κοινό τοπικό και αφηγηματικό πεδίο προσιδιάζει στην υστεροβυζαντινή απόδοση των αντίστοιχων επεισοδίων, όπως στον ναό του Staro Nagoričino¹²⁴⁹.

Όσον αφορά στις περιμετρικές σκηνές, στην απεικόνιση του **Εωθινού Α΄** (Ματθ. κη΄ 16-20), στη σκηνή γνωστή και ως «Πορευθέντες»¹²⁵⁰ ακολουθείται ο αφηγηματικός τύπος, που απαντά σε μεσοβυζαντινά εικονογραφημένα χειρόγραφα και παλαιολόγιες τοιχογραφίες της Μακεδονίας και Σερβίας¹²⁵¹ και τον 18^ο αιώνα περιγράφεται στην «Ερμηνεία»¹²⁵². Σημειώνεται ότι στα μνημεία του 16ου-17^{ου} και αρχών 18^{ου} αιώνα επιλέγεται συνήθως ο ιερατικός τύπος με τους αποστόλους σε δύο ημιχόρια εκατέρωθεν του Κυρίου¹²⁵³.

Στην παράσταση της **Πεντηκοστής** ακολουθείται η τυπική ημικυκλική διάταξη των αποστόλων¹²⁵⁴, όπως και στις τοιχογραφίες του 16^{ου} αιώνα στις μονές του Νησιού των Ιωαννίνων¹²⁵⁵, ενώ οι Κονταρήδες και οι Λινοτοπίτες υιοθετούν την

¹²⁴⁵ Μονές Νήσου Ιωαννίνων-Ζωγραφική, εικ.73, 400. Τούρτα 1991, εικ. 14.

¹²⁴⁶ Στο χειρόγραφο όμως τα χέρια της Μαγδαληνής είναι καλυμμένα. Βλ. Καλιγά- Γερουλάνου, Η σκηνή του Μη μου άπτου στα βυζαντινά μνημεία και η μορφή που παίρνει τον 16^ο αιώνα, ΔΧΑΕ περ.Δ΄, Γ (1962-3), εικ.3.

¹²⁴⁷ Ζάρρας 2006, εικ.106.

¹²⁴⁸ Τούρτα 1991, πιν 11.

¹²⁴⁹ Ζάρρας 2006, 143-144.

¹²⁵⁰ Αποδίδεται ο λόγος του Χριστού προς τους μαθητές «Πορευθέντες μαθητεύσατε πάντα τα έθνη» (Ματθαίος κη΄19). Γκιολές 1979.

¹²⁵¹ Ζάρρας 2006, 78.

¹²⁵² Ερμηνεία, 112.

¹²⁵³ Γενικά βλ. Σδρόλια 2012, 200-201. Ενδεικτικά στις μονές Φιλανθρωπινών και Ντίλιου (Μοναστήρια Νήσου Ιωαννίνων, εικ.47, 400).

¹²⁵⁴ Grabar A., Le schema iconographique de la Pentecôte, *L'art de la fin de l'Antiquité et du Moyen Age*, I, Παρίσι 1968, 615 κ.ε.

¹²⁵⁵ Λίβα-Ξανθάκη 1980, 107-108. Αχειμάστου-Ποταμιάνου 1995, εικ. 58.

κυκλική διάταξη¹²⁵⁶. Η παρουσία της Θεοτόκου εμπνευσμένη από τα χωρία των Πράξεων των Αποστόλων (1.14 και 2.1), με καταγωγή από την εικονογραφία της παλαιοχριστιανικής περιόδου, για τα μεταβυζαντινά έργα έχει θεωρηθεί ως δυτική επίδραση¹²⁵⁷ και συνηθίζεται σε κρητικές εικόνες από τον 16^ο αιώνα¹²⁵⁸, ενώ είναι σπάνια σε τοιχογραφίες του 17^{ου} αιώνα¹²⁵⁹, ιδιαίτερα στο Ζαγόρι¹²⁶⁰, όπου καθιερώνεται τον 18^ο αιώνα¹²⁶¹. Η απεικόνιση του Κόσμου ως γηραιάς στηθαίας μορφής απαντά σε κρητικές τοιχογραφίες¹²⁶² και υιοθετείται σε μνημεία του 17^{ου} αιώνα στην Ήπειρο¹²⁶³.

Στην Ανάληψη αναγνωρίζεται η τυπική εικονογραφία, που παγιώθηκε από την παλαιοχριστιανική περίοδο¹²⁶⁴. Η μετωπική απεικόνιση της Θεοτόκου, οι στάσεις των αγγέλων και του Πέτρου με το χέρι κάτω από το ιμάτιο παραπέμπουν σε κρητικές εικόνες 15^{ου}¹²⁶⁵ και 16^{ου} αιώνα που υιοθετούνται αργότερα, τον 17^ο αιώνα, και σε έργα Λινοτοπιτών (ναός Κοίμησης της Θεοτόκου Ελαφοτόπου, Αγίου Νικολάου Βίτσας¹²⁶⁶).

Στην **Ψηλάφηση του Θωμά** (εικ.329δ) απαντά η σύνθεση με τη χαρακτηριστική τη κάμψη του σώματος του Κυρίου και την ύψωση του δεξιού του χεριού, την δραματική κίνηση του Θωμά και το περίκεντρο οικοδόμημα με τις πλευρικές στοές, γνωστή σε έργα της σχολής των Θηβών¹²⁶⁷, που υιοθετούν οι Λινοτοπίτες¹²⁶⁸. Χαρακτηριστική είναι η παρουσία του Παύλου δεόμενου ως επικεφαλής του δεξιού ομίλου, όπου συνήθως απεικονίζεται ο Πέτρος¹²⁶⁹.

¹²⁵⁶ Τούρτα 1991, 82-83.

¹²⁵⁷ Σδρόλια 2012, 169 όπου και παλαιότερη βιβλιογραφία. Κοντοπανάγου 2010, 99-100.

¹²⁵⁸ Ενδεικτικά βλ. την εικόνα με την εικονογράφηση του ύμνου «Επί σοι χαίρει» του Γεωργίου Κλόντζα στο Ελληνικό Ινστιτούτο Βυζαντινών και Μεταβυζαντινών Σπουδών της Βενετίας. Chatzidakis 1962, 75-77, αρ.50, πίν. 37.

¹²⁵⁹ Σδρόλια 2012, 169.

¹²⁶⁰ Τούρτα 1991, 82. Χουλιάρας 2001, σποραδικά.

¹²⁶¹ Κοντοπανάγου 2010, 100-101.

¹²⁶² Χατζηδάκης 1986, εικ 103.

¹²⁶³ Στους ναούς Αγίου Αθανασίου Κλειδωνιάς και Αγίου Δημητρίου Δολιανών. Χουλιάρας 2009, 203-204, 376-377.

¹²⁶⁴ Γκιολές 1981.

¹²⁶⁵ Όπως στο έργο του Νικολάου Ρίτζου στο Σαράνιεβο. Βοκοτόπουλος 2005.

¹²⁶⁶ Χουλιάρας 2009, 301, όπου και άλλα παραδείγματα. Τούρτα 1991, 81-81, πίν 47^α.

¹²⁶⁷ Κατ'επίδραση της φορητής εικόνας που αφιέρωσε η Μαρία Αγγελίνα Παλαιολογίνα στη μονή του Μεγάλου Μετεώρου. Αχεμιάστου 1995², 174-175.

¹²⁶⁸ Τούρτα 1991, 119.

¹²⁶⁹ Σδρόλια 2012, 209.

Στην σκηνή του **Χαίρετε** ο ζωγράφος επιλέγει τον ασύμμετρο εικονογραφικό τύπο με τις δύο γυναίκες στην ίδια πλευρά, με παραδείγματα από τη μεσοβυζαντινή και την παλαιολόγια περίοδο¹²⁷⁰. Οι στάσεις των μορφών θυμίζουν την τοιχογραφίες στο Staro Nagoričino¹²⁷¹. Σπανιότερη είναι η επιλογή του τύπου τη μεταβυζαντινή περίοδο, οπότε κυριαρχεί η συμμετρική σύνθεση¹²⁷². Στο κάτω δεξί μέρος της παράστασης στο δεύτερο επεισόδιο της αναγγελίας της Ανάστασης του Κυρίου στους μαθητές από τη Μαγδαληνή προβληματική είναι η αναφορά στο ευαγγέλιο του Μάρκου, γιατί η αναγγελία της ανάστασης αναφέρεται μόνον από τον Ιωάννη (κ'2-3), ενώ από τον Λουκά (κδ'9-12) και τον Ματθαίο (κθ'1-20) η αναγγελία έγινε από όμιλο μυροφόρων σε σκηνές που εικονογραφούν τα Εωθινά Η' και Α'. Η θέση των μαθητών σε σπηλιά ακολουθεί τα εικονογραφικά πρότυπα της Σχολής των Θηβών (μονές Φιλανθρωπηνών και Ντίλιου)¹²⁷³ και Λινοτοπιτών (ναός Αγίου Μηνά Μονοδενδρίου¹²⁷⁴).

Η σκηνή του γεύματος με ψάρι και κηρόμελο με τους μαθητές στο υπερών της Ιερουσαλήμ στην επιγραφόμενη σκηνή **«ΕΩΘΗΝΟΝ ΣΤ. ΟΥΣΗΣ ΟΨΙΑΣ/ΤΗ ΗΜΕΡΑ ΕΚΕΙΝΗ ΑΝΑΣΤΑΣ Ο Ι(ΗΣΟΥ)Σ ΕΣΤΙ ΕΝ ΜΕ/ΣΟ ΑΥΤΩΝ »** (Λουκ. Κδ'35-53) είναι σπάνια¹²⁷⁵. Η παράσταση της εικόνας του Κουκουλίου πλησιάζει στον ιερατικό συμμετρικό τύπο με τον Κύριο στο κέντρο περιβαλλόμενο από δύο ομίλους αποστόλων, που καθιερώθηκε σε μνημεία του 14^{ου} αιώνα, που συνδέονται με την τέχνη του Μιχαήλ Αστραπά και του Ευτυχίου στη Σερβία¹²⁷⁶. Στα παλαιολόγια παραδείγματα του τύπου ο Χριστός ακουμπά τα πινάκια¹²⁷⁷, ενώ στα λίγα μεταβυζαντινά, είτε εικονίζεται μόνον η ευλογία και επίδειξη των τύπων των ήλων σε φυσικό τοπίο [τοιχογραφίες μονής Πέτρας(1625)¹²⁷⁸, Τιμίου Προδρόμου Σερρών

¹²⁷⁰ Ενίοτε εικονίζονται και περισσότερες μυροφόρες. Ζάρρα 2006, 68, όπου και προηγούμενη βιβλιογραφία.

¹²⁷¹ Εδώ τρεις μυροφόρες. Ζάρρας 2006, εικ. 21.

¹²⁷² Σταυροπούλου 2003, 96-97.

¹²⁷³ *Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ.66, 400.

¹²⁷⁴ Τούρτα 1991, 122-123 πιν. 14.

¹²⁷⁵ Ζάρρας 2006, 125.

¹²⁷⁶ Το θέμα εισάγεται την παλαιολόγια περίοδο μάλλον από δυτική επίδραση και διακρίνεται σε δύο τύπους, τον αφηγηματικό, όπου ο Ιησούς τρώει τα εδέσματα και στον στο ιερατικό τύπο, που μετωπικός ανάμεσα σε δύο ομίλους αποστόλων ακουμπά τα χέρια του στα πινάκια. Ζάρρας 2006, 126-132.

¹²⁷⁷ Ζάρρας 2006, οπ.

¹²⁷⁸ Σδρόλια 2012, 204, εικ.121.

(1630)¹²⁷⁹], είτε, κυρίως τον 18^ο αιώνα, που τα παραδείγματα πληθαίνουν, προστίθεται και η αναφορά στο γεύμα με την απεικόνιση πινακίων στα χέρια κάποιων αποστόλων, όπως στον ναό της Αγίας Παρασκευής στο Πάτερο (β' μισό 18ου)¹²⁸⁰ και σε έργα Καπεσοβιτών (ναός του Αγίου Γεωργίου Νεγάδων 1795)¹²⁸¹. Την απεικόνιση του θέματος σε κλειστό χώρο ακολουθούν οι τοιχογραφίες στις μονές Φανερωμένης Φορτοσίου και Σιστρουνίου (18^{ος} αιώνας)¹²⁸². Τα παραπάνω παραδείγματα του 18^{ου} αιώνα και η αναφορά του επεισοδίου στην «Ερμηνεία»¹²⁸³ μαρτυρά τη δυναμική επαναφορά του θέματος. Συνεπώς, η παράσταση της εικόνας του Κουκουλίου αποτελεί ένα από τα σπάνια παραδείγματα του θέματος τον 17^ο αιώνα με καταβολές στα σερβικά παλαιολόγια μνημεία.

Η παράσταση της **Ανάστασης- Εις Άδου Καθόδου** υιοθετεί τον λεγόμενο «συμμετρικό τύπο» που καθιερώθηκε στην παλαιολόγια τέχνη¹²⁸⁴ με ευρεία διάδοση τη μεταβυζαντινή περίοδο σε έργα της Κρητικής Σχολής¹²⁸⁵, της Σχολής των Θηβών¹²⁸⁶, αλλά και σε έργα Λινοτοπιτών και Γραμμοστινών ζωγράφων τον 17^ο αιώνα¹²⁸⁷. Η ένταξη της σκηνής σε ενιαίο σπήλαιο, οι στάσεις των βασικών προσώπων με χαρακτηριστικά το ανεμίζον απόπτυγμα του ιματίου του Χριστού και τη θέση του Προδρόμου δεξιά με τους προφήτες να κοιτάζει προς τον Κύριο παραπέμπουν στις τοιχογραφίες του ναού του Αγίου Ανδρέα του Ρασούλη στην Καστοριά (15^{ου} αιώνα)¹²⁸⁸. Στοιχεία γνωστά από τα έργα των Κονταρήδων και των Λινοτοπιτών είναι το εξαπτέρυγο στην κορυφή της δόξας και οι στάσεις των αγγέλων που αλυσοδένουν τον σατανά¹²⁸⁹. Ιδιαίτερη ομοιότητα με την παράσταση της εικόνας του Κουκουλίου έχει η τοιχογραφία στον ναό του Αγίου Αθανασίου Κλειδωνιάς (1617)¹²⁹⁰.

¹²⁷⁹ Ξυγγόπουλος 1973, 77, 80, εικ.69β.

¹²⁸⁰ όπου ακολουθείται επίσης το σχήμα των δύο ομίλων και ο επικεφαλής του αριστερού κρατά πινάκιο. Μεράντζας 2007, εικ.27.

¹²⁸¹ όπου όμως οι απόστολοι εικονίζονται σε κύκλο. Κοντοπανάγου 2010, 187, εικ.111.

¹²⁸² Κοντοπανάγου 2010, 187.

¹²⁸³ *Ερμηνεία*, 111.

¹²⁸⁴ Δεληγιάννη-Δωρή 1994. Στουφή-Πουλημένου 2019, 65-72.

¹²⁸⁵ Χατζηδάκης 1986, 69, όπου και άλλα παραδείγματα.

¹²⁸⁶ Βοκοτόπουλος 1990, 30σημ. 30.

¹²⁸⁷ Καραμπερίδη 2009, 183 σημ. 1334, όπου αναφέρονται πλήθος παραδειγμάτων κυρίως από την Ήπειρο. Ο τύπος περιγράφεται και στην *Ερμηνεία*, 110.

¹²⁸⁸ Τσιγαρίδας 1999, εικ 180.

¹²⁸⁹ Καραμπερίδη 2009, 183.

¹²⁹⁰ Χουλιαράς 2009, εικ. 132-133.

Στο «**ΕΩΘΗΝΟΝ Ι. ΕΠΙ ΤΗΣ ΘΑΛΑΣΣΗΣ ΤΙΒΕΡΙΑΔΟΣ...[Η ΦΑΝΕΡ;]ΟΣΗΣ ΤΟΥ Χ(ΡΙΣΤΟ)Υ**» (Ιω κα'1-14) εικονίζεται το σπάνιο θέμα της τρίτης εμφάνισης του Κυρίου σε επτά μαθητές στη λίμνη Τιβεριάδα. Με μεσοβυζαντινή καταγωγή και αρκετές παλαιολόγιες παραστάσεις στη σερβική επικράτεια ¹²⁹¹, επιλέγεται τη μεταβυζαντινή περίοδο σε κρητικά και ηπειρωτικά έργα σε Μακεδονία και Θεσσαλία ¹²⁹² και τον 18^ο αιώνα σε έργα Καπεσοβιτών καλλιτεχνών ¹²⁹³. Η αφηγηματικότητα παραπέμπει σε γνώση των παλαιολόγιων σερβικών προτύπων¹²⁹⁴.

Στη σκηνή που επιγράφεται «**ΕΩΘΗΝΟΝ ΙΑ. ΚΑΤΑ ΙΩΑΝΝΗΝ** ¹²⁹⁵. **ΤΟ ΤΡΙΤΟΝ ΗΡΩΤΗΣΕΝ Ο ΠΕΤΡΟΣ**»¹²⁹⁶, όπου εικονίζεται ο διάλογος του Κυρίου με τον Πέτρο στη λίμνη Τιβεριάδα¹²⁹⁷, αποδίδεται ένα σπάνιο επεισόδιο επιφορτισμένο με τον τονισμό του πρωτείου του Πέτρου, με δυτική επίδραση που απαντά σε μνημεία του 14^{ου} αιώνα. Η παράσταση της εικόνας συνδέεται περισσότερο με το πνεύμα αμεσότητας των υστεροβυζαντινών μνημείων (Staro Nagoričino, Curtea de Arges), όπου επιλέγεται η ενδιάμεση μεταξύ Ιωάννη και Χριστού θέση του Πέτρου¹²⁹⁸.

Στο επιγραφόμενο ως «**ΕΩΘΗΝ(ΟΝ) Ε ΚΑΤΑ ΛΟΥΚΑΝ**¹²⁹⁹. **ΚΛΩΝ ΤΟ ΑΡΤΩ ΕΙΣ ΕΜΜΑΟΥΣ ΜΕΤΑ Λουκά και Κλεόπα**» ¹³⁰⁰ (Λουκ. κδ'12-35) επεισόδιο της πορείας εις Εμμαούς του Χριστού με τον Κλεόπα και τον Λουκά υιοθετείται ο παλαιοχριστιανικός-μεσοβυζαντινός τύπος μνημείων της Δύσης, που ο Κύριος ακολουθεί τους μαθητές, σε αντίθεση με τα υστεροβυζαντινά και μεταβυζαντινά παραδείγματα με την αντίστροφη διάταξη ή τον Χριστό ανάμεσα στους δύο αποστόλους¹³⁰¹. Η σκηνή του Δείπνου εις Εμμαούς, που είναι πιο συχνή σε μεταβυζαντινά μνημεία, αποδίδεται με την ίδια διάταξη των προσώπων αλλά με

¹²⁹¹ Ζάρρας 2006, 169-172.

¹²⁹² Τούρτα 1991, 124. Σδρόλια 2012, 210.

¹²⁹³ Κοντοπανάνγου 2010, 193-194.

¹²⁹⁴ Ζάρρας 2006, 174.

¹²⁹⁵ Ιωάννης κα'15-23.

¹²⁹⁶ παρανοεί την ερώτηση του Ιησού «λέγει αὐτῷ τό τρίτον» Ιω. κα'17.

¹²⁹⁷ Πρόκειται για το επεισόδιο, μετά το τέλος του γεύματος στη λίμνη Τιβεριάδα, όταν ο Πέτρος ομολογεί στον Κύριο την πίστη του μετά την τριπλή άρνησή του, ενώ ρωτά και για το τέλος του Ιωάννη. Ζάρρας 2006, 184-191.

¹²⁹⁸ Ζάρρας 2006, εικ 15,159. Σδρόλια 2012, 210-211.

¹²⁹⁹ Λουκ. κδ'12-35.

¹³⁰⁰ παράφραση από το Εξαποστειλάριον Ε'.

¹³⁰¹ Ζάρρας 2006, 94-102, όπου γίνεται αναφορά στα βυζαντινά παραδείγματα. Για τη μεταβυζαντινή περίοδο βλ. Σδρόλια 2012, 203-204, εικ.120.

διαφορετικές χειρονομίες στη μονή Φιλανθρωπηνών¹³⁰² και σε έργα Λινοτοπιτών (ναός Αγίου Νικολάου Βίτσας¹³⁰³), στη μονή Πέτρας¹³⁰⁴, όπου επίσης ακολουθεί τη σκηνή της πορείας εις Εμμαούς με παλαιολόγεια πρότυπα, χωρίς τα νέα στοιχεία που εισήγαγαν οι κρητικοί ζωγράφοι¹³⁰⁵. Ο τρόπος που ο Λουκάς κρατά τον άρτο και η μορφή του τοξωτού οικοδομήματος θυμίζει την τοιχογραφία στον σερβικό ναό του Kučenište¹³⁰⁶.

Από την ανάλυση των επιμέρους σκηνών της εικόνας του Κουκουλίου προέκυψε η στενή εξάρτηση των εικονογραφικών της προτύπων από την παλαιολόγεια παράδοση της Μακεδονίας και Σερβίας, ενώ συχνά δεν επιλέγονται βασικοί τύποι της Σχολής των Θηβών, που έχουν καθιερωθεί στην τοπική ηπειρωτική παράδοση (Πεντηκοστή με κυκλική διάταξη των αποστόλων, Ανάληψη με στροφή της Παναγίας)¹³⁰⁷. Ίσως λοιπόν ο ζωγράφος επιλέγοντας ένα κύκλο με μικρή διάδοση τη μεταβυζαντινή περίοδο μέχρι και τον 17^ο αιώνα να βασίστηκε σε τετράδιο σχεδίων που αντέγραφε παλαιότερα μνημεία της παραπάνω περιοχής ή ένα παλαιότερο εικονογραφημένο πεντηκοστάριο¹³⁰⁸ αυτής της προέλευσης.

Ωστόσο η τεχνοτροπική απόδοση των μορφών και ιδιαίτερα του φυσικού και αρχιτεκτονικού βάθους παραπέμπουν σε έναν ευρύτερο πεδίο επιρροών. Η απεικόνιση του εσωτερικού κτηρίων στις σκηνές της Ψηλάφησης, της Πεντηκοστής και του Δείπνου εις Εμμαούς θυμίζουν μικρογραφίες από χειρόγραφα εικονογραφημένα προσκυνητάρια, που κυκλοφορούσαν στους Αγίους Τόπους ευρέως κατά τους 17^ο και 18^ο αιώνες, όπου απεικονίζονταν δισδιάστατα σύνθετα κτήρια με πλήθος στοιχεία της όψης, της κάτοψης και του εσωτερικού τους¹³⁰⁹ (πρβλ.εικ. 329δ και 331). Η γραμμική γρήγορη εκτέλεση, τα έντονα περιγράμματα, η γεωμετρική απόδοση των ισόδομων τοίχων και τειχών, τα λίγα χρώματα περιορισμένα σε κόκκινο, μαύρο, πράσινο και γαλάζιο, οι χρυσοί τρούλοι,

¹³⁰² Μοναστήρια Νήσου Ιωαννίνων –Ζωγραφική, εικ 46.

¹³⁰³ Τούρτα 1991, 124-125, εικ70α.

¹³⁰⁴ Σδρόλια 2012, 204, εικ. 120, όπου αναφορά και για άλλα μνημεία των Αγράφων.

¹³⁰⁵ Σδρόλια 2012, 205.

¹³⁰⁶ Ζάρρας 2006, εικ. 65.

¹³⁰⁷ Stavropoulou-Makri 2001², 88-91

¹³⁰⁸ Σδρόλια 2012, 212.

¹³⁰⁹ Καδός 1998, 109,159,169,196.

η δισδιάστατη προοπτική και ο φόβος του κενού ανήκουν στο ίδιο καλλιτεχνικό λεξιλόγιο μιας λαϊκής διδακτικής ζωγραφικής¹³¹⁰.

Ομοίως, οι έντονες βαθμιδωτές καμπύλες που αποδίδουν το έδαφος στις σκηνές «Χαίρετε» και της «Πορείας εις Εμμαούς» θυμίζουν τέτοιες μικρογραφίες¹³¹¹. Αν και από τα προσκυνητάρια, χειρόγραφα ή τυπώματα δυτικών χαρακτικών, οι Κρήτες ζωγράφοι μάθαιναν την τοπογραφία της Ιερουσαλήμ, τη θέση και αρχιτεκτονική μορφή των ιερών προσκυνημάτων¹³¹², ωστόσο η τεχνοτροπική επίδραση των μικρογραφιών των προσκυνηταρίων για την απόδοση αρχιτεκτονημάτων σπάνια έχει επισημανθεί σε κρητικές εικόνες¹³¹³, στις οποίες κυριαρχούν τα πρότυπα της ιταλικής Αναγέννησης¹³¹⁴. Από τη δεύτερη αντίληψη είναι επηρεασμένη η απεικόνιση της Ιερουσαλήμ στην κεντρική σκηνή της εικόνας του Κουκουλίου αλλά και αριστερά του «Δείπνου εις Εμμαούς», με χαρακτηριστικά την οπτική από ψηλά ή χαμηλά, με το τείχος, του οποίου δεν δηλώνονται τα υλικά κατασκευής, τις προοπτικές σμικρύνσεις και πλάγιες αποδόσεις των κτηρίων, τα οξύληκτα κωδωνοστάσια¹³¹⁵. Ομοίως, στην παράσταση της Συνάντησης του Χριστού με τους μαθητές του στο Στ' Εωθινό τα καλοσχεδιασμένα οικοδομήματα με τους φεγγίτες στο αέτωμα της στέγης ανήκουν στην ίδια παράδοση¹³¹⁶(εικ.329 β-γ και 330).

Τα δύο έργα αρ. 78-79 στοιχειοθετούν την καλλιτεχνική προσωπικότητα του ζωγράφου Χατζηπέτρου, τη μακρά παραμονή του σε ελληνόφωνο περιβάλλον, πιθανότατα στο Άγιον Όρος, στην οποία οφείλονται η άνετη μεταγραφή των ιερών κειμένων στα ελληνικά αλλά και η γνώση της εικονογραφικής παράδοσης της Μακεδονίας και Σερβίας, ενώ παράλληλα είναι σαφής η επαφή του με την τέχνη των περιοχών της Μολδαβίας και Βλαχίας. Ανεξίτηλες παραμένουν οι καταβολές από την πατρίδα του τη Ρωσία αλλά και από το χατζήδικο ταξίδι του και την επαφή του με τα εκεί διακινούμενα έργα.

¹³¹⁰ Καδάς 1998, 24-30.

¹³¹¹ Καδάς 1998, 31, 82-83.

¹³¹² Σταυροπούλου 2003, 740-741, 744.

¹³¹³ Σταυροπούλου 2003, 734, εικ.7.

¹³¹⁴ Σταυροπούλου 2003, 737, όπου και προηγούμενη βιβλιογραφία.

¹³¹⁵ Σταυροπούλου 2003, 737.

¹³¹⁶ Ενδεικτικά βλ.Βοκοτόπουλος 1990, 18, αρ.8, πίν.8. Σταυροπούλου 2003, εικ.10

Ο ζωγράφος Λάμπρος από τη Ζίτσα

Τις τελευταίες δεκαετίες του 17^{ου} αιώνα επιμέρους στοιχεία εμπνευσμένα από την τέχνη του μπαρόκ, κυρίως στη διακόσμηση των θρόνων και τη ρέουσα πτυχολογία, υιοθετούνται μηχανικά από ηπειρώτες ζωγράφους με μέτριες ικανότητες, που απλά αντιγράφουν χαλκογραφίες ή κρητικές εικόνες. Σ' αυτούς ανήκει ο ζωγράφος Λάμπρος από τη Ζίτσα, το όνομα του οποίου δεν έχει θησαυριστεί μέχρι σήμερα, και εργάζεται τόσο στη γενέτειρά του (μονή Προφήτη Ηλία Ζίτσας), όσο στο Ζαγόρι, στα χωριά Σκαμνέλι και Τσεπέλοβο.

Υπογραφές ζωγράφων με καταγωγή από τη Ζίτσα το τελευταίο τέταρτο του αιώνα στοιχειοθετούν τη διαμόρφωση μιας τοπικής καλλιτεχνικής παράδοσης με επίκεντρο την κωμόπολη και τις μονές της. Η θρησκευτική ζωγραφική ανθεί στην περιοχή από τα τέλη του 16ου αιώνα (μονή Καλογραιών) και από την τέταρτη δεκαετία του 17ου αιώνα προσελκύει τους πιο καταξιωμένους καλλιτέχνες από την περιοχή του Γράμμου, τους Λινοτοπίτες Μιχαήλ και Κωνσταντίνο (μονή Πατέρων, ναός Ταξιαρχών) και τους Γραμμοστινούς Ιωάννη Σκούταρη, Δημήτριο (II) και Γεώργιο (μονή Προφήτη Ηλία)¹³¹⁷. Το γ' τέταρτο του αιώνα φαίνεται ότι διαμορφώνεται τοπική καλλιτεχνική παράδοση και δραστηριοποιούνται εγχώριοι ζωγράφοι, όπως ο Δημήτριος «ΕΚ ΠΟΛΕΟΣ ΖΙΤΖΑ» που ζωγραφίζει το επιστύλιο της μονής Πατέρων¹³¹⁸ και εικόνα του Προφήτη Ηλία σε ελβετική συλλογή¹³¹⁹.

Στην κοινότητα του Σκαμνελίου η εικόνα του **ένθρονου αγίου Νικολάου στον ναό των Αγίων Αποστόλων αρ.80 (1694)** φέρει την υπογραφή του ζωγράφου: «ΤΑΠΙΝΟΥ ΔΟΥΛΟΥ/ ΛΑΜΠΡΟΥ ΖΟΓΡΑΦΟΥ ΑΙΣ ΧΟΡΙΟΝ ΖΥΣΖΑ» (εικ.334). Το έργο με βεβαιότητα προέρχεται από τη μονή του Αγίου Νικολάου στα όρια της κοινότητας, καθώς ο αφιερωτής της ηγούμενος Θεοφάνης, που αναφέρεται στην επιγραφή της θα μπορούσε να ταυτιστεί με τον ομώνυμο μοναχό, ο οποίος προερχόμενος από τη γειτονική μονή της Αγίας Παρασκευής ίδρυσε το μοναστήρι

¹³¹⁷ Για τη συνολική θεώρηση της μνημειακής ζωγραφικής κατά τους 16^ο και 17^ο αιώνες στην περιοχή της Ζίτσας βλ. Καραμπερίδη 2009.

¹³¹⁸ Καμαρούλιας 1996, 552, εικ. 719.

¹³¹⁹ Χατζηδάκης 1987, 268 (αρ.14) Καμαρούλιας 1996, 552, εικ.719.

το 1683 ή 1692 σύμφωνα με αναφορές τοπικών ιστορικών του 19^{ου} αιώνα¹³²⁰. Την τελευταία δεκαετία του αιώνα έχει χρονολογηθεί άλλωστε και η ξυλόγλυπτη διακόσμηση του τέμπλου της μονής, στο οποίο δεν σώζονται εικόνες¹³²¹. Το όνομα του ηγουμένου αναγράφεται και σε ποτήριο Θείας Μετάληψης (1703) από το ίδιο μνημείο¹³²². Ο Ζιτσαίος ζωγράφος επελέγη, ίσως, λόγω των στενών σχέσεων των κατοίκων της ιδιαίτερής του πατρίδας με τη μονή, όπως περιγράφονται σε ενθυμήσεις μεταγενέστερου κατάστιχου του 18^{ου} αιώνα¹³²³.

Κυρίαρχο στοιχείο της εικόνας του αγίου Νικολάου αποτελεί ο θρόνος με την έντονη διακοσμητικότητα, διαμορφωμένος από ξύλινο χρυσογραφημένο πυρήνα με διακόσμηση από πολύχρωμα μάρμαρα και χρυσά φυτικά στοιχεία αποδοσμένα με μαύρο περίγραμμα και γεμισμένα με πράσινο και ερυθρό χρώμα. Τα φυτικά κορυφώματα αυτής της μορφής καθιερώνονται από τους Κρήτες ζωγράφους από το β' μισό του 17^{ου} αιώνα¹³²⁴ και άμεσα υιοθετούνται με έντονη χρωματική και περισσότερο φυσιοκρατική διάθεση από τους βορειοελλαδίτες και γενικότερα τους βαλκάνιους αγιογράφους¹³²⁵. Η ιδιαίτερα ψηλή τοξωτή κάτω παρυφή του θρόνου απαντά σε σερβική εικόνα του ένθρονου αγίου Νικολάου του 1577¹³²⁶ και σε εικόνα της Παναγίας βορειοελλαδικού εργαστηρίου του 17^{ου} αιώνα από το Πρωτάτο¹³²⁷.

Ακολουθείται ο παλαιός και συνηθέστερος εικονογραφικός τύπος του ένθρονου αγίου που ευλογεί με το δεξί χέρι μπροστά στο στήθος με καταγωγή από την παλαιολόγεια παράδοση, πλείστα κρητικά και βορειοελλαδικά παραδείγματα¹³²⁸. Στην περιοχή του Ζαγορίου σημειώνουμε την εικόνα αρ.26 στον Άγιο Νικόλαο Κλειδωνιάς, έργο του Λινοτοπίτη Μιχαήλ (1622)¹³²⁹.

¹³²⁰ Καμαρούλιας 1996, 351, όπου και παλαιότερη βιβλιογραφία

¹³²¹ Σιούλης 2008, 52-55.

¹³²² Καμαρούλιας 1996, 356.

¹³²³ Καμαρούλιας 1996, 352, όπου και σχετική βιβλιογραφία

¹³²⁴ Ενδεικτικά η εικόνα του αγίου Ιακώβου του Εμμανουήλ Τζάνε και η εικόνα του αποστόλου Θωμά του Κωνσταντίνου Τζάνε στο Ελληνικό Ινστιτούτο της Βενετίας (Chatzidakis 1962, αρ.114,120), του αγίου Ιωάννη Χρυσοστόμου στην Κέρκυρα του Στέφανου Τζανκαρόλα (Βοκοτόπουλος 1990, αρ.129).

¹³²⁵ Εικόνα Παντοκράτορα (αρχές 18^{ου} αιώνα) στο Χριστιανικό και Βυζαντινό Μουσείο Αθηνών (Αχειμάστου-Ποταμιάνου 1998, 272-273, αρ.91).

¹³²⁶ Milošević 1980, 92, αρ.43.

¹³²⁷ *Κειμήλια Πρωτάτου*, τ.Β', 186-187, εικ.94 (Μ.Βασιλάκη)

¹³²⁸ Για την καταγωγή και τα παραδείγματα του τύπου βλ. Εικόνα αγίου Νικολάου Φραγκάδων αρ.64. (Δρανδάκη 2002 52-59, εικ.31-33). Ο ίδιος τύπος επιλέγεται στις τοιχογραφίες του Θεοφάνη του Κρητός στη μονή Σταυρονικήτα (Χατζηδάκης 1986, 14).

¹³²⁹ Η ακριβής θέση των χεριών του αγίου της εικόνας του Σκαμνελίου (ευλογία με ενωμένους αντίχειρα και παράμεσο, αριστερό χέρι στηρίζει από επάνω πλαγιαστό ευαγγέλιο) απαντά έργα του

Με διαφοροποιήσεις σε επιμέρους στοιχεία της μορφής του θρόνου ο ζωγράφος χρησιμοποιεί το ίδιο αντίβολο σε εικόνα στον τόπο καταγωγής του, στη μονή Προφήτη Ηλία, όπου είναι εμφανής η στείρα επανάληψη στην παραγωγή του (πρβλ. 334 α-β με εικ.335 α-β).

Την απόδοση του αγίου στο εξεταζόμενο έργο χαρακτηρίζει έντονη επιπεδότητα και σχηματοποίηση με ιδιαίτερες αναλογίες με τις μορφές των ένθρονων αποστόλων σε επιστύλιο της Συλλογής Ανδρεάδη¹³³⁰(πρβλ. με εικ.336). Το τελευταίο αποδόθηκε από την Α. Δρανδάκη σε εργαστήριο της βόρειας Ελλάδας με συνάφεια με βουλγαρικά έργα της εποχής αλλά και με το επιστύλιο της Σηλαιώτισσας στην Αρίστη Ζαγορίου¹³³¹. Κατά την άποψή μας οι στενές ομοιότητες που σημειώθηκαν μεταξύ των δύο έργων, επιτρέπουν την απόδοση τους στον ίδιο καλλιτέχνη ή συνεργείο (πρβλ. εικ.334 α-γ με 336 α-β).

Στο γειτονικό χωριό **Τσεπέλοβο στην κειμηλιοθήκη του ναού του Αγίου Νικολάου** φυλάσσεται ένα ακόμη έργο που μπορεί να αποδοθεί στον ζωγράφο Λάμπρο από τη Ζίτσα. Πρόκειται για την **εικόνα της Κοίμησης της Θεοτόκου αρ.81. (εικ.337 α-β)**. Χαρακτηριστικά είναι τα πρόσωπα των μορφών με ιδιαίτερους φυσιognωμικούς τύπους σχεδόν γκροτέσκο, παραμορφωμένα από την έντονη έκφραση της οδύνης. Ο επιβλητικός Χριστός με το μετωπικό πρόσωπο, τη συστροφή του κορμού δεξιά και το ανεμίζον απόπτυγμα, που πέφτει από τον δεξιό ώμο, ακολουθεί τον τύπο της εικόνας του Θεοφάνη Στρελίτζα Μπαθά στη μονή

όψιμου 17^{ου} και 18^{ου} αιώνα, όπως σε εικόνα της μονής Ντίλιου στο Νησί Ιωαννίνων (τέλη 17^{ου}-αρχ. 18ου) και σε επτανησιακή εικόνα στο Χριστιανικό και Βυζαντινό Μουσείο Αθηνών (17^{ος} -18^ο αιώνα). *Μοναστήρια Νήσου Ιωαννίνων- Ζωγραφική*, 53-354, εικ. 597 (Αθ.Παλιούρας). *Λιμάνια και καράβια*, 44-45, αρ.15 (Χρ. Μπαλτογιάννη).

¹³³⁰ στα εξής σημεία : α) στα φυσιognωμικά χαρακτηριστικά των μορφών. β) τη χρωματική κλίμακα με έντονα χρώματα πράσινο ψυχρό και θερμό, βυσσί, πορτοκαλέρυθρο, καστανό. γ) τον κοινό τρόπο απόδοσης της φωτοσκίασης στα πόδια του υποποδίου στην εικόνα του Σκαμνελίου με τα πόδια των θρόνων των αποστόλων του επιστυλίου: δ) επιμέρους στοιχεία των θρόνων, όπως η χρυσογραφία των ξύλινων μερών, οι οριζόντιες πλάκες των θρόνων και των υποποδίων, τα κάθετα λευκά καγκελάκια. ε) η ομοιότητα στην απόδοση των χεριών του Ματθαίου και του Θωμά (μακριά δάχτυλα, εσωτερικό παλάμης, κόμπος του αντίχειρα) με εκείνη του αγίου Νικολάου. στ) Η παλαιογραφία των γραμμάτων στους κώδικες και την επιγραφή. Στην τελευταία χαρακτηριστικό είναι το πλάγιο όμικρον. ζ) Οι σικτικοί φωτοστέφανοι. η) Η απόδοση της πτυχολογίας στο μανίκι του Μάρκου με στιγμές, αν και γενικότερα στην εικόνα του αγίου Νικολάου η απόδοση ενδυμάτων πιο λεπτομερής και επιμελημένη, καθώς πρόκειται για μεγάλη δεσποτική σε αντίθεση με μικρότερες μορφές του επιστυλίου. Δρανδάκη 2002, 214-217, αρ.51.

¹³³¹ Δρανδάκη 2002, 214.

Σταυρονικήτα¹³³². Στην εικόνα επιλέγεται η συνήθης στη βυζαντινή παράδοση αλλά σπάνια στη μεταβυζαντινή εικονογραφία του θέματος θέση των Ιωάννη και Ανδρέα στο πίσω μέρος της κλίνης¹³³³, στοιχείο που επιλέγεται από τους Γραμμοστινούς ζωγράφους του δεύτερου μισού του 17^{ου} αιώνα¹³³⁴. Οι γυναίκες συνωθούνται στο άνω αριστερό τμήμα, όπως στην εικόνα του Νικολάου Ρίτζου στο Σαράγιεβο¹³³⁵. Όλες οι μορφές σε επαφή με την κλίνη ακολουθούν τη σύνθεση της εικόνας με τέσσερις θεομητορικές σκηνές (1673) από το Κουκούλι (αρ.57) που αποδίδουμε στους Γραμμοστινούς Ιωάννη και Γεώργιο. Η σύγκριση της απόδοσης των προσώπων με εκείνα του επιστυλίου της Συλλογής Ανδρεάδη επιβεβαιώνει τον κοινό δημιουργό (πρβλ. εικ. 337β και 338).

IVB5. Ανυπόγραφα έργα με ποικίλες επιρροές

Στο περιθώριο της δράσης των συνεργείων και επώνυμων ζωγράφων που εργάστηκαν στην περιοχή, μια σειρά έργων της περιόδου αντιπροσωπεύουν μία αξιόλογη παραγωγή με ποικίλες επιρροές και διαφορετικά επίπεδα τέχνης.

Επιρροές από το έργο των συνεργείων του Γράμμου

Η μακρά θητεία των συνεργείων του Γράμμου δημιούργησε πρότυπα για την εξέλιξη της τοπικής τέχνης, ενώ το συντηρητικό ανεπιτήδευτο ιδίωμά τους βρήκε άμεσα απήχηση σε ντόπιους καλλιτέχνες, μερικοί από τους οποίους ίσως θήτευσαν στα συνεργεία τους. Πολύ κοντά στο ιδίωμα των Λινοτοπιτών της πρώτης τριακονταετίας του 17^{ου} αιώνα μπορούμε να **κατατάξουμε δύο τμήματα επιστυλίου αρ. 82 από τη μονή Βισσικού**, με τις κεντρικές πέντε στηθαίες μορφές της Μεγάλης Δέησης (Τρίμορφο, άγγελοι) (εικ.339 α-γ). Σώματα εύρωστα και πρόσωπα με αδρά χαρακτηριστικά και έντονες ρυτίδες στο μεσόφρυο και τα υπέροφρυα τόξα θυμίζουν έργα των συνεργείων του Νικολάου (II) και Μιχαήλ. Οι

¹³³² βλ παραπάνω, ενώ χωρίς το απόπτυγμα με την ίδια στάση αποδίδεται σε τοιχογραφίες της Σχολής των Θηβών (βλ. στις μονές Φιλανθρωπηνών και Ντίλιου (*Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική*, εικ.115, 432γ), στη Μεταμόρφωση Βελτσίστας (*Μνημεία Κληματίας*, εικ.106) και των Λινοτοπιτών (Τούρτα 1991, 84-85, εικ. 48^α), καθώς και σε βορειοελλαδικές εικόνες (ενδεικτικά Βασιλάκη 2012, 174-176, αρ21. *Collections Suisses*, αρ.89).

¹³³³ Καραμπερίδη 2009, 197.

¹³³⁴ Καραμπερίδη 2009, 197, σημ.1431.

¹³³⁵ Βοκοτόπουλος 2005, 221-222, εικ.11.

επάλληλοι χρωματικοί τόνοι και η υποχώρηση των περιγραμμάτων προσδίδουν ζωγραφικότητα και παραπέμπουν σε καλλιτέχνη που εργάζεται κυρίως σε τοιχογραφίες. Ο ερυθρός φωτοστέφανος του Χριστού, οι αντικλασικές ρωμαλέες φυσιογνωμίες και τα χωρίς αρθρώσεις χέρια συνδέουν το έργο με τη μακεδονική και σερβική παράδοση, οικεία στα έργα των πρώτων Λινοτοπιτών (βλ. αρ.10,11,13). Στο ίδιο καλλιτεχνικό περιβάλλον παραπέμπει η λιτή ξυλόγλυπτη διακόσμηση και ιδιαίτερα το μοτίβο των πυροστροβίλων, που απαντά σε σέρβικες εικόνες του τέλους του 16^{ου} – α΄ τετάρτου του 17^{ου} αιώνα¹³³⁶. Το χρωματολόγιο με του σμαραγδί, ώχρινους και ροδαλούς τόνους θυμίζουν τις τοιχογραφίες της ίδιας περιόδου στον ναό του Αγίου Αθανασίου Κλειδωνιάς (1618) και του εξωτερικού τοίχου της μονής Ευαγγελίστριας στο Καστράκι Αγίου Μηνά (α΄ εικοσαετία 17^{ου} αιώνα)¹³³⁷.

Στην εικόνα της ημίσωμης **Θεοτόκου Οδηγήτριας από τον ναό του Αγίου Νικολάου στο Ντομπρίνοβο/Ηλιοχώρι (1621/1622) αρ.83** ¹³³⁸ (εικ. 340) η προχωρημένη σχηματοποίηση με γεωμετρική σχεδόν απόδοση των κοφτών σκιών, οι δυσαναλογίες και η τάση για δυσμορφία με χαρακτηριστική τη μορφή του Χριστού με το τριγωνικό κεφάλι και τα πεταχτά αφτιά παραπέμπουν στις τοιχογραφίες του ναού των Εισοδίων «του Τσιατσαπά» στην Καστοριά (εικ. 341), σύνολο αποδιδόμενο στο συνεργείο του Θεολόγη από το Λινοτόπι ¹³³⁹. Τα χαρακτηριστικά αυτά αναγνωρίζονται και σε μια σειρά εικόνων, όπως η ανήκουσα σε ιδιωτική συλλογή στην Ελβετία (1641) με πιθανή προέλευση τη βόρεια Ελλάδα¹³⁴⁰ και η «Κυρία των Αγγέλων» της Συλλογής Ε.Αβέρωφ (εικ.342), όπου η στρογγυλή κόμη του Χριστού έχει αποδοθεί σε περιοχές της Μακεδονίας ή των Ιωαννίνων¹³⁴¹.

¹³³⁶ Βλ. ενδεικτικά Σταυρό επίστεψης τέμπλου (τέλους 16^{ου} αι) και εικόνα του αγίου Γεωργίου με σκηνές του βίου του (α΄ τετάρτου 17^{ου} αιώνα) στο Μουσείο της Σερβικής Ορθόδοξης Εκκλησίας στο Βελιγράδι. *Matić* 2016,10,12, αρ.9 και 19.

¹³³⁷ Χουλιαράς 2009, 281-284

¹³³⁸ Το δεξί τμήμα της εικόνας εκλάπη το 2009, εντοπίστηκε ένα χρόνο αργότερα σε δημοπρασία στο εξωτερικό και επαναπατρίστηκε το 2012, οπότε και τα δύο τμήματα συγκολλήθηκαν και συντηρήθηκαν.

¹³³⁹ Παϊσίδου 2002α,32,42-43,277-278. Τσάμπουρας 2013,310-311.

¹³⁴⁰ *Collections Suisses*, αρ.67 (M.Chatzidakis)

¹³⁴¹ Βασιλάκη 2012, 177-178, αρ.22.

Οι ίδιες επιρροές με πιο προχωρημένη απλούστευση των μορφοπλαστικών μέσων που φθάνει στην καρικατούρα χαρακτηρίζουν το επιστύλιο τέμπλου (Μεγάλη Δέηση) στο ναύδριο του **Αγίου Αθανασίου στην Αρίστη (1654/1655) αρ.84 (εικ. 343α-ζ)**. Οι μορφές με τα παραμορφωμένα χαρακτηριστικά, τις αφύσικες στάσεις και τους φαιούς τόνους στο πλάσιμο της σάρκας παραπέμπουν στις τοιχογραφίες του κυρίως ναού της μονής Πατέρων (1639-40), όπου επίσης έχει αναγνωριστεί η συμμετοχή του Θεολόγου¹³⁴². Χαρακτηριστική είναι η σύγκριση του αποστόλου σε εσωρράχιο των πλάγιων διαμερισμάτων της μονής¹³⁴³ με τις μορφές του Πέτρου και του Ματθαίου του εξεταζόμενου επιστυλίου.

Γενικότερα, σε έναν μεγάλο αριθμό έργων στην περιοχή η απλοϊκότητα και αδεξιότητα του σχεδίου προσεγγίζει την καρικατούρα. Στις περιπτώσεις αυτές δημιουργοί και παραγγελιοδότες δεν διαθέτουν ή και αδιαφορούν για την αισθητική ποιότητα των έργων, τα οποία απλώς καλύπτουν την ανάγκη εικονογράφησης των ναών που θεωρείται απαραίτητη για τον κατηχητικό τους ρόλο και την τέλεση εκκλησιαστικού τυπικού.

Στις επιρροές των καλλιτεχνών της δεύτερης καλλιτεχνικής ομάδας από την οροσειρά του Γράμμου, του Γραμμοστινού αδελφούς Δημήτριο (II) και Γεώργιο, προσγράφεται η εικόνα **με τους αγίους Προκόπιο και Στέφανο ευλογούμενους από τον στηθαίο Χριστό (1685) από τον ναό Κοίμησης Θεοτόκου στο Κουκούλι αρ. 85 (εικ. 344)**. Τα πρόσωπα με τα τραχιά χαρακτηριστικά σχεδιασμένα με παχιά μαύρα περιγράμματα και δύσθυμη έκφραση, οι δυσαναλογίες και τα μουντά χρώματα θυμίζουν δευτερεύοντα χέρια στις τοιχογραφίες του συνεργείου. Τα ενδύματα με τη γραμμική και διεξοδική απόδοση των διακοσμητικών λεπτομερειών επίσης ανήκουν στην ίδια παράδοση. Οι άγιοι εικονίζονται στους συνήθεις προσωπογραφικούς τύπους με συντηρητική εικονογραφία¹³⁴⁴. Ο Προκόπιος με στρατιωτική περιβολή και εξάρτυση κρατά το σπαθί στο θηκάρι σύμφωνα με την παλαιολόγεια εικονογραφία του, που ακολουθείται και στη μονή Φιλανθρωπηνών¹³⁴⁵. Ως στρατιωτικός εικονίζεται σε μνημεία και των δύο σχολών

¹³⁴² Καραμπερίδη 2009, 310-312.

¹³⁴³ Καραμπερίδη 2009, 257, εικ.166.

¹³⁴⁴ *Ερμηνεία*, 157 και 152 αντίστοιχα. Για τον άγιο Προκόπιο βλ. επίσης Αχειμάστου-Ποταμιάνου 1995, 164, σημ. 879. Για τον άγιο Στέφανο βλ. Καραμπερίδη 2009, 89σημ. 466.

¹³⁴⁵ Αχειμάστου-Ποταμιάνου 1995, 99, πίν.61.

του 16^{ου} αιώνα (μονές Αναπαυσά και Βαρλαάμ)¹³⁴⁶, παράδοση που ατονεί τον 17^ο αιώνα σε μνημεία της Μακεδονίας¹³⁴⁷ και της Ηπείρου¹³⁴⁸.

Ο Στέφανος κρατά κώδικα αντί του συνήθους κιβωτιδίου¹³⁴⁹, ίσως από παραδρομή και αντιγραφή του Ρωμανού, που συνήθως εικονίζονται μαζί στις τοιχογραφίες¹³⁵⁰ και ιμάτιο αντί του κόκκινου μανδηλίου, ενώ ασυνήθιστα ποικιλιμένο είναι το στιχάριο¹³⁵¹. Ο καλλιτέχνης με μέτρια τεχνική και περιορισμένα εκφραστικά μέσα φαίνεται ότι παρανοεί τα πρότυπα που αναπαράγει.

Έργα εκλεκτικιστικού χαρακτήρα με επιρροές από την Κρητική Σχολή

Όπως είναι γνωστό, οι αξίες της λεγόμενης Κρητικής Σχολής διαδίδονται πολύ νωρίς στην Ήπειρο. Την τελευταία δεκαετία του 15^{ου} αιώνα ο περίφημος ζωγράφος Ξένος Διγενής, πρώιμος εκφραστής της, τοιχογραφεί τον ναό της Κοίμησης της Θεοτόκου στην Κάτω Μερόπη Πωγωνίου¹³⁵², ενώ επιρροές της τέχνης του ανιχνεύονται και στις τοιχογραφίες του ναού του Αγίου Γεωργίου Άνω Λαψίστας Ιωαννίνων (1508)¹³⁵³. Κατά τους 16^ο και 17^ο αιώνες κρητικές εικόνες αφιερώνονται σε μονές και ναούς των Ιωαννίνων¹³⁵⁴ και άλλων ηπειρωτικών αστικών κέντρων, όπως η Άρτα¹³⁵⁵. Στις γειτονικές περιοχές της σημερινής νότιας Αλβανίας φορείς στοιχείων αυτής της παράδοσης είναι τον 16^ο αιώνα αξιόλογοι επώνυμοι ζωγράφοι, όπως ο Ονούφριος πρωτοπαπάς Νεοκάστρου, ο γιος του Νικόλαος¹³⁵⁶ και ο Νικηφόρος¹³⁵⁷ και μέχρι τις πρώτες δεκαετίες του επόμενου

¹³⁴⁶ Αχειμάστου-Ποταμιάνου 1995,99, σημ.882, πίν.84^α.

¹³⁴⁷ Παϊσίδου 2002α, 206-222.

¹³⁴⁸ Καραμπερίδη 2009, 247.

¹³⁴⁹ Jerphanion R.P., L' attribut des diacres dans l' Art chrétien du moyen age en Orient, *Εις μνήμην Σπυρίδωνος Λάμπρου*, Εν Αθήναις 1935, 411. Καραμπερίδη 2009, 89 σημ. 464.

¹³⁵⁰ Καραμπερίδη 2009, 89, σημ. 465.

¹³⁵¹ Σδρόλια 2012, 147.

¹³⁵² Χατζηδάκης, Δρακοπούλου 1997, 255. Καραμπερίδη 2008, 10-14.

¹³⁵³ Χουλιάρας 2007-8, 297, εικ.5- 6. Χουλιάρας 2011, 115-128. Αχειμάστου-Ποταμιάνου 2015.

¹³⁵⁴ Αχειμάστου-Ποταμιάνου 1975-1976, 109-142.

¹³⁵⁵ Παπαδοπούλου, Τσιάρα 2008, 98- 101.

¹³⁵⁶ Ο Ονούφριος και οι συνεχιστές του (Σχολή Βερατίου) άσκησαν επίδραση στους Λινοτοπίτες ζωγράφους. Καραμπερίδη 2009, 364.

¹³⁵⁷ Χουλιάρας 2014, 183-206.

αιώνα ο Ονούφριος ο Κύπριος, έργα του οποίου, όπως είδαμε, σώζονται και στο Ζαγόρι¹³⁵⁸.

Ωστόσο, η επενέργεια που άσκησε η Κρητική Σχολή στην Ήπειρο είναι κατά το πρώτο μισό του 17^{ου} αιώνα περιορισμένη και έμμεση, αφομοιωμένη στο εικονογραφικό ρεπερτόριο της Σχολής των Θηβών¹³⁵⁹ και μέσω καλλιτεχνών που θήτευσαν σε αστικά κέντρα της Μακεδονίας ή τις μονές του Άθω και των Μετεώρων. Χαρακτηριστική είναι η περίπτωση των καλλιτεχνών των συνεργείων του Γράμμου, που εξετάστηκαν στα προηγούμενα κεφάλαια, οι οποίοι υιοθετούν στοιχεία αυτής της παράδοσης σε διαφορετικό βαθμό σε συνάρτηση με τη θητεία τους σε ένα ευρύ γεωγραφικό πεδίο¹³⁶⁰. Συνήθως τα στοιχεία που παραπέμπουν στην Κρητική Σχολή σε εικόνες της περιόδου αυτής στην περιοχή αφορούν σε δευτερεύοντα χαρακτηριστικά που δεν διαταράσσουν την συντηρητική τοπική παράδοση. Κυρίως αφορούν στη μορφή των θρόνων, τα διακοσμητικά μοτίβα, τους τύπους των φωτοστεφάνων, το πλάσιμο των προσώπων.

Οι μαρμάρيني θρόνοι, στοιχείο με ιταλική καταγωγή και ευρεία διάδοση στις κρητικές εικόνες, απαντούν στην Ήπειρο από τον 16^ο αιώνα σε σημαντικά φορητά έργα στις μονές του νησιού των Ιωαννίνων του 16^ο αιώνα (εικόνες Βρεφοκρατούσας μονής Ελεούσας¹³⁶¹, Παντοκράτορα μονής Προδρόμου¹³⁶² κ.α.) χωρίς ιδιαίτερη απήχηση μέχρι το β' μισό του 17^{ου} αιώνα¹³⁶³. Μαρμάρινο ερεισίνωτο αναγνωρίζεται και στην παράσταση του οίκου Ν του Ακαθίστου Ύμνου στον δυτικό τοίχο της λιτής της μονής Φιλανθρωπηνών, έργο αποδιδόμενο στους αδελφούς Κονταρή (1560)¹³⁶⁴.

Η εικόνα του **ένθρονου Χριστού Παντοκράτορα από τον ναό της Κοίμησης Θεοτόκου στο Γρεβενίτι αρ.86 (α' μισό 17^{ου} αι.)** (εικ. 345 α-β) ακολουθεί το αρχέτυπο της εικόνας του ζωγράφου Αγγέλου στο Μουσείο της Ζακύνθου, που

¹³⁵⁸ Βλ. παραπάνω

¹³⁵⁹ Βλ. παραπάνω

¹³⁶⁰ Ιδιαίτερες επιρροές αναγνωρίζονται στο έργο του Λινοτοπίτη Νικολάου IV (Τσάμπουρας 2013, 100) και των Γραμμοστινών (Χουλιάρης 2009, 506).

¹³⁶¹ Αχειμάστου-Ποταμιάνου 1994β, εικ.1.

¹³⁶² Αχειμάστου-Ποταμιάνου 1994β, εικ. 2.

¹³⁶³ Μαρμάρيني θρόνοι απαντούν στα έργα Γραμμοστινών και άλλων ζωγράφων που δρουν στην Ήπειρο, η οποία δέχεται την εποχή αυτή αυξημένη επίδραση από κρητικά έργα. Καραμπερίδη 2009, 369.

¹³⁶⁴ Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική, 100, εικ.151.

αποτέλεσε τον κανόνα για πλήθος έργα τους επόμενους αιώνες ¹³⁶⁵. Η στάση του Κυρίου, η διευθέτηση της πτυχολογίας και το εδάφιο του ευαγγελίου μεταφέρονται πιστά, ενώ από τον μαρμάρινο αναγεννησιακό θρόνο του κρητικού προτύπου υιοθετείται παραλλαγμένο το ερεισίνωτο από πράσινο μάρμαρο με πεσίσκους και ανθεμωτά ακρωτήρια. Ωστόσο, το κάθισμα ανήκει στον ξύλινο «παραδοσιακό βυζαντινό τύπο»¹³⁶⁶.

Η εικόνα του Γρεβενιτίου φαίνεται ότι αντιγράφει ένα εκλεκτικιστικό έργο του τέλους του 16^{ου}–πρώτων δεκαετιών 17ου, που συνδυάζει στοιχεία της κρητικής ζωγραφικής του 15^{ου} αιώνα, όπως τα αναγεννησιακά στοιχεία του ερεισίνωτου και τους κόμπους των μαξιλαριών¹³⁶⁷ με χαρακτηριστικά της μακεδονικής τέχνης της εποχής του. Τα δεύτερα συνοψίζονται στα τετραπλά μαργαριτάρια του κόκκινου μαξιλαριού και γενικότερα την εκτεταμένη χρήση μαργαριτοποίκιλτης διακόσμησης¹³⁶⁸, την απόδοση της πτυχολογίας με τη χρήση σειράς λευκών στιγμών ¹³⁶⁹, το κρουστό χωρίς φώτα πλάσιμο, τα αδρά προσωπογραφικά χαρακτηριστικά¹³⁷⁰. Οι ασύμμετρα μεγάλες παλάμες συνηθίζονται σε ηπειρωτικά έργα του τέλους του 16^{ου}¹³⁷¹ και του 17^{ου} αιώνα¹³⁷².

Στη μορφή του θρόνου επικεντρώνονται οι κρητικές επιρροές και στην εικόνα του **ένθρονου αγίου Αθανασίου από τον ναό των Αγίων Αποστόλων Σκαμνελίου (β΄-γ΄ τέταρτο 17^{ου} αιώνα) αρ.87** (εικ.346α-β). Ανήκει σε όψιμες παραλλαγές του καθιερωμένου από τον ζωγράφο Άγγελο τύπου που αναφέρθηκε παραπάνω¹³⁷³, οι οποίες απαντούν από τα τέλη του 16^{ου} και αρχές 17^{ου} αιώνα με ψηλότερο ερεισίνωτο που χρωματίζεται διαφορετικά στο εσωτερικό, όπως στην εικόνα του αγίου Βασιλείου στο Μητροπολιτικό Μέγαρο της Ζακύνθου¹³⁷⁴ και του

¹³⁶⁵ Αχειμάστου-Ποταμιάνου 1997, 56-67, αρ.4.

¹³⁶⁶ Με τα χαρακτηριστικά στενομήκη ανοίγματα, που φράζουν κάθετα λευκά στοιχεία, χρυσογραφία και διακόσμηση από μαργαριτάρια και πολύχρωμους λίθους .

¹³⁶⁷ Βοκοτόπουλος 1990, 25.

¹³⁶⁸ Αγαπητή ήδη στην παλαιολόγια τέχνη (Παπαζώτος 1995, εικ.46-47, 90, 113) και αργότερα μέχρι τον 16^ο και 17^ο αιώνα από καλλιτέχνες του Γράμμου (Τσάμπουρας 2013, εικ.32-33, 259, 270).

¹³⁶⁹ Απαντά σε έργα του 16^{ου} αιώνα, όπως το βημόθυρο του ναού του Αγίου Δημητρίου Παλατιτίσιων (1570) και τις δεσποτικές εικόνες της μονής Μακρυαλέξη (1592/3). Τούρτα 2001, εικ. 10,1,4.

¹³⁷⁰ πρβλ. σέρβικη εικόνα της Βρεφοκρατούσας (1603). Matić 2016, 16,αρ.14.

¹³⁷¹ Για παράδειγμα στις τοιχογραφίες του ναού του Αγίου Νικολάου στα Καλύβια Ελαφοτόπου Ζαγορίου (τέλος 16^{ου} αιώνα). Χουλιαράς 2009, εικ. 83, 90.

¹³⁷² Δρανδάκη 2002, 226-229, αρ.55.

¹³⁷³ Αχειμάστου-Ποταμιάνου 1997, 56-58, αρ.4.

¹³⁷⁴ Αχειμάστου-Ποταμιάνου 1997, 126-128, αρ.28.

αγίου Ιάκωβου του Αδελφόθεου από το παρεκκλήσιο της Παναγιάς στην Πάτμο¹³⁷⁵. Στο πρώτο από τα δύο παραδείγματα απαντά και η επιλογή της αντικατάστασης του μαρμάρου από χρυσογραφημένο ξύλο, όπως στο κάθισμα του θρόνου της εικόνας του Σκαμνελίου. Ο συνδυασμός κόκκινου και μπλε και η διακόσμηση της χαμηλότερης ράχης με ελικόσχημα χρυσογραφημένα μοτίβα επιλέγεται σε εικόνα του Χριστού Παντοκράτορα στο Μουσείο Κανελλοπούλου, έργο αποδοσμένο στις αρχές του 16 ου αιώνα με πιθανή προέλευση από περιοχή της Μακεδονίας¹³⁷⁶.

Στην εικόνα του Σκαμνελίου τα λεπτότατα χρυσογραφημένα σχέδια του ερεισίνωτου και των μαξιλαριών παραπέμπουν σε ξύλινους θρόνους των καλλιτεχνών της Σχολής των Θηβών, όπως στην εικόνα των Αγίων Δημητρίου και Νέστορα στη μονή Βαρλαάμ στα Μετέωρα ¹³⁷⁷. Στην ίδια παράδοση ανήκουν τα χρυσοκέντητα υφάσματα του επιτραχηλίου και των επιμάνικων του αγίου¹³⁷⁸.

Ο ζωγράφος της εικόνας του Σκαμνελίου φαίνεται ότι προσπαθεί να συγκεράσει στοιχεία που συνηθίζουν οι Θηβαίοι ζωγράφοι με την παράδοση της Κρητικής Σχολής, την οποία φαίνεται να παραλαμβάνει έμμεσα. Ο πειραματισμός του είναι εμφανής και στην αδέξια απόδοση κάποιων στοιχείων, όπως η μη οργανική προοπτική απόδοση του δεξιού χεριού και του δεξιού ποδιού, καθώς και η πτυχολογία, όπου γίνεται προσπάθεια απόδοσης σκιοφωτισμού που όμως καταλήγει σε γραμμικότητα. Άλλα στοιχεία παραπέμπουν στο καλλιτεχνικό περιβάλλον της Μακεδονίας και Σερβίας. Ο φυσιογνωμικός τύπος με το αχλαδόσχημο κεφάλι, τα μικρά ζωηρά μάτια και το στενό σφικτό στόμα, καθώς και το ξηρό γκριζορόδινο σάρκωμα παραπέμπουν σε πρόσωπα του Γραμμοστινού Δημητρίου (I) στις τοιχογραφίες της μονής Σπηλαίου Γρεβενών (1641) (εικ. 347)¹³⁷⁹. Μεμονωμένα μοτίβα στο αυτόξυλο πλαίσιο της εικόνας απαντούν σε Σερβικά έργα του β' μισού του 17^{ου} αιώνα¹³⁸⁰.

Στην εικόνα της **ένθρονης Θεοτόκου Βρεφοκρατούσας από τον ναό Κοίμησης της Θεοτόκου στη Δόλιανη (1664) αρ.88** (εικ.348 α-β), συνδυάζονται

¹³⁷⁵ Χατζηδάκης 1995², 139-140, αρ.98, πίν .147.

¹³⁷⁶ *Μουσείο Κανελλοπούλου*, 240-241, αρ. 149.

¹³⁷⁷ Αχειμάστου-Ποταμιάνου 2006, εικ.1.

¹³⁷⁸ Για την αγάπη των καλλιτεχνών της Σχολής των Θηβών για χρυσοκέντητα υφάσματα ως επίδραση της τουρκοπερσικής τέχνης μέσω της αργυροτεχνίας, κεραμικής και κεντητικής του 16^{ου} αιώνα βλ. Σέμογλου 2001, 97-εικ 5.

¹³⁷⁹ Τσάμπουρας 2013, εικ. 88γ.

¹³⁸⁰ Ενδεικτικά βλ. *Icons*, 230 αρ.206 (Radojčić Sv.).

στοιχεία από δύο διαφορετικές παραλλαγές του θέματος που γνώρισαν διάδοση σε κρητικές εικόνες και πιθανότατα συνδυάστηκαν στο Άγιον όρος τον 16^ο αιώνα¹³⁸¹. Αφομοιώνονται επίσης στοιχεία και από την εικονογραφία της Παναγίας του Πάθους, όπως το στραμμένο προς τον θεατή πέλμα του Κυρίου και ο τρόπος που το μιάτιό του αφήνει ακάλυπτο τον αριστερό ώμο¹³⁸². Το συμπαγές χωρίς γραμμικά φώτα πλάσιμο, οι διχαλωτές σκιές κάτω από τα μάτια και τα ασπόνδυλα δάκτυλα προσγράφονται στην τέχνη βορειοελλαδικού εργαστηρίου, ενώ το απλοποιημένο ερεισίνωτο και η γραμμικότητα και ο χονδροειδής χειρισμός του χρώματος προδίδουν τις περιορισμένες ικανότητες του καλλιτέχνη.

Ο αμήχανος εκλεκτικισμός των διαφόρων παραδόσεων ασφαλώς οφείλεται στους πειραματισμούς του καλλιτεχνών που συνεχώς μετακινούνται και προσπαθούν να ικανοποιήσουν τις απαιτήσεις ενός παραγγελιοδοτικού κοινού σε ένα ευρύ γεωγραφικό πεδίο.

¹³⁸¹ Για το θέμα αναλυτική αναφορά έγινε για την εικόνα αρ.77 που αποδίδουμε στον Ονούφριο τον Κύπριο. Βλ. παραπάνω

¹³⁸² Βοκοτόπουλος 1990, 121.

V

ΤΑ ΣΤΟΙΧΕΙΑ ΤΩΝ ΕΠΙΓΡΑΦΩΝ ΣΤΙΣ ΕΙΚΟΝΕΣ ΚΑΙ ΤΑ ΤΕΜΠΛΑ ΤΟΥ ΖΑΓΟΡΙΟΥ

VA. ΟΙ ΥΠΟΓΡΑΦΕΣ ΤΩΝ ΖΩΓΡΑΦΩΝ.

Στοιχεία για την παιδεία, την επαγγελματική οργάνωση και την αντιμετώπιση της τέχνης τους.

Στα προηγούμενα κεφάλαια η μελέτη επικεντρώθηκε στη σκιαγράφιση της καλλιτεχνικής προσωπικότητας και πορείας των ζωγράφων στην περιοχή του Ζαγορίου κατά την υπό εξέταση περίοδο. Ωστόσο, σημαντικό παράγοντα της τέχνης τους σαφώς αποτέλεσαν οι συνθήκες μαθητείας και εργασίας τους, οι κανόνες που καθόριζαν τη σχέση τους με τους παραγγελιοδότες αλλά και η οικονομική και κοινωνική τους θέση, θέματα που έχουν επανειλημμένως απασχολήσει τη μελέτη της βυζαντινής¹³⁸³ και μεταβυζαντινής ζωγραφικής¹³⁸⁴.

Ο μεταβυζαντινός ζωγράφος των οθωμανοκρατούμενων περιοχών ανήκει στην επαγγελματική κατηγορία των χειρωνακτών¹³⁸⁵ με αρχές την καλή τεχνική και την πιστή αναπαραγωγή των καθιερωμένων στην ορθόδοξη παράδοση προτύπων¹³⁸⁶. Οι ελάχιστες υπογραφές ζωγράφων στα μνημειακά και φορητά έργα του Ζαγορίου αντανακλούν τη νοοτροπία της «ανωνυμίας» που διατηρεί από τη βυζαντινή περίοδο η πλειοψηφία των καλλιτεχνών της ορεινής βαλκανικής υπαίθρου κατά από τον 15^ο έως τον 17^ο αιώνα¹³⁸⁷. Στις εικόνες και τα τέμπλα του 15^{ου} και 16^{ου} αιώνα που καταγράφτηκαν στην περιοχή δεν αναφέρονται τα ονόματα των δημιουργών. Ο ζωγράφος της εικόνας. αρ. 4 (1554/5), που ανήκει στην όψιμη παράδοση του Καστοριανού Εργαστηρίου, στην πεντάστιχη επιγραφή του ενώ αναφέρει αναλυτικά τους αφιερωτές κάνοντας λόγο και για την επαγγελματική ιδιότητα του ενός, αποφεύγει να μνημονεύσει το όνομά του¹³⁸⁸.

¹³⁸³ Ενδεικτικά βλ. τα κείμενα των διαλέξεων στο *Το πορτραίτο του καλλιτέχνη στο Βυζάντιο* (επιμ. Μ. Βασιλάκη), Ηράκλειο Κρήτης 1997.

¹³⁸⁴ Γενικά για τους ζωγράφους της μεταβυζαντινής περιόδου βλ. Δρακοπούλου 2010, 117 -125.

¹³⁸⁵ Κατά το μεσαίωνα σε Ανατολή και Δύση, ο καλλιτέχνης θεωρείται ως απλός τεχνίτης με βάση την αριστοτελική αντίληψη της διάκρισης μεταξύ των τεχνών και των θεωρητικών επιστημών βλ. Ν.Οικονομίδης, Καλλιτέχνης και ερασιτέχνης καλλιτέχνης στο Βυζάντιο, *Το πορτραίτο του καλλιτέχνη στο Βυζάντιο*, 108-109.

¹³⁸⁶ Δρακοπούλου 2010, 117.

¹³⁸⁷ Παϊσιίδου 2002α, 58, 292. Τσιλιπάκου 2002, 318. Σδρόλια 2012, 43.

¹³⁸⁸ Η ανωνυμία των ζωγράφων του Καστοριανού Εργαστηρίου κατά μία άποψη οφείλεται στο γεγονός ότι δεν αναδείχθηκαν ισχυρές καλλιτεχνικές προσωπικότητες. Δρακοπούλου 2001, 130.

Στον αντίποδα, οι αντιλήψεις της Αναγέννησης για τον καλλιτέχνη-δημιουργό και η ενίσχυση του κύρους και της οικονομικής του θέσης, που είχαν επικρατήσει σε μεγάλο βαθμό στην Κρήτη και ευρύτερα στις βενετοκρατούμενες περιοχές¹³⁸⁹, αρχίζουν να επενεργούν σταδιακά στις χριστιανικές κοινωνίες της οθωμανικής επικράτειας, ιδιαίτερα τις αστικές. Στα Ιωάννινα του 16^{ου} αιώνα, όπως σημειώθηκε παραπάνω, οι στενοί δεσμοί με την ελληνική κοινότητα της Βενετίας και το μοναστικό κέντρο των Μετεώρων έχουν διαμορφώσει ένα υψηλό πνευματικό επίπεδο ώστε να μετακαλέσουν τους σπουδαίους Θηβαίους ζωγράφους, οι οποίοι ασφαλώς έχαιραν της ευρείας αναγνώρισης από την Εκκλησία και την κοινωνία¹³⁹⁰. Ωστόσο και αυτοί δεν υπέγραφαν πάντα τα έργα τους¹³⁹¹. Στο Ζαγόρι, ο ζωγράφος του ναού του Αγίου Νικολάου Καλυβίων Ελαφοτόπου/Τζερβαρίου, ο οποίος σύμφωνα με τον μελετητή του μνημείου είχε μαθητεύσει στα συνεργεία των Κονταρήδων μνημονεύει το όνομα και την ιδιότητά του ως «ζωγράφου» στην πρόθεση του ναού, διατυπώνοντας πιθανότατα μαζί με την επίκλησή του την υπερηφάνεια για το επάγγελμα και το έργο του¹³⁹².

Γενικότερα, στην Ήπειρο τον 16^ο αιώνα μόνον σε οκτώ εντοιχία έργα έχουν καταγραφεί υπογραφές ζωγράφων, οι οποίες αντιστοιχούν στο ένα τρίτο των κτιτορικών επιγραφών της περιοχής¹³⁹³. Τον 17^ο αιώνα σημειώνεται σταδιακή αύξηση¹³⁹⁴ και από τις τριάντα πέντε καταγεγραμμένες κτιτορικές επιγραφές, οι μισές αναφέρουν τα ονόματα των καλλιτεχνών. Αξιοσημείωτη είναι η από κοινού υπογραφή αρκετών έργων από δύο έως τέσσερις δημιουργούς, ένδειξη της ευδοκίμησης των συνεργείων, όπου συχνά υπεισέρχεται η ανάγκη δήλωσης της διαδοχής¹³⁹⁵.

Στο Ζαγόρι επτά τοιχογραφικά σύνολα του 17^{ου} αιώνα σώζουν τις υπογραφές των ζωγράφων τους. Πέντε οφείλονται σε καλλιτέχνες από την περιοχή

¹³⁸⁹ Βλ. ενδεικτικά Κωνσταντουδάκη-Κιτρομηλίδου 1986.

¹³⁹⁰ Βλ. Κεφάλαια I και IIIA

¹³⁹¹ Χατζηδάκης 1987, 216. Χατζηδάκης, Δρακοπούλου 1997, 102-104. Δρακοπούλου 2010, 208-209.

¹³⁹² Αντίστοιχες μνείες στον χώρο της πρόθεσης συνδέονται με τα ονόματα αξιόλογων καλλιτεχνών, όπως ο Ονούφριος πρωτοπαπάς Νεοκάστρου και οι Γραμμοστινοί. Βλ. Χουλιάρης 2009, 22-24, σημ. 55.

¹³⁹³ Chouliaras 2016, 80.

¹³⁹⁴ Τα στοιχεία αφορούν στην ευρύτερη περιοχή της Ηπείρου, βόρειας και νότιας. Δρακοπούλου 2001, όπου και σχετική με το θέμα βιβλιογραφία. Για τους επώνυμους ζωγράφους της Ηπείρου κατά τον 16^ο και 17^ο αιώνα βλ. Καραμπερίδη 2009, 358-359 και Chouliaras 2016.

¹³⁹⁵ Chouliaras 2016, 81-82.

της οροσειράς του Γράμμου (τέσσερα στους Λινοτοπίτες Μιχαήλ και τον γιο του Κωνσταντίνο και μία στους Γραμμοστινούς Ιωάννη Σκούταρη με τους αδελφούς Δημήτριο και Γεώργιο), ένα στο συνεργείο άγνωστης προέλευσης των Δημητρίου, Θεοδώρου και Κόστα που εργάστηκαν στον ναό του αγίου Αθανασίου Κλειδωνιάς (1617) και τέλος σημειώνουμε τις τοιχογραφίες στη μονή Βοτσάς, που υπογράφει ο ιερέας Αθανάσιος από το Γρεβενίτι με τους συνεργάτες τους μοναχούς ¹³⁹⁶.

Το ίδιο περιορισμένα είναι στοιχεία των επιγραφών των τέμπλων και εικόνων του Ζαγορίου. Από τα καταγεγραμμένα έργα της περιόδου μόνον σε έξι αναγράφεται το όνομα του καλλιτέχνη, ενώ διατηρούνται επιφυλάξεις για την ύπαρξη υπογραφών και σε άλλα, τα οποία δεν έχουν συντηρηθεί¹³⁹⁷. Από αυτά, τα δύο αφορούν σε τμήματα τέμπλων που φιλοτέχνησαν καλλιτέχνες των συνεργείων του Γράμμου [ο Κωνσταντίνος Λινοτοπίτης (αρ.31) και οι Γραμμοστινοί Δημήτριος και Γεώργιος(αρ.44)], τρία (αρ. 63,71,72) οφείλονται στον Ιωάννη, ο οποίος προέρχεται από το καλλιτεχνικό περιβάλλον της μονής Βοτσάς, και δύο ακόμη υπογραφές ανήκουν στους αθησαύριστους μέχρι τώρα ζωγράφους, Λάμπρο από την πλησιόχωρη Ζίτσα (αρ.80) και Χατζηπέτρο με καταγωγή από τη Ρωσία (αρ. 78).

Οι ζωγράφοι Δημήτριος, Θεόδωρος και Κόστας εργάζονται σε δύο τοιχογραφικά σύνολα τη δεύτερη δεκαετία του 17^{ου} στο δυτικό Ζαγόρι, ενώ η υπόλοιπη δράση τους περιορίζεται σε κοινότητες της περιοχής βορειοδυτικά των Ιωαννίνων. Φαίνεται ότι ο Κόστας δεν είναι μόνιμος συνεργάτης ¹³⁹⁸. Παρότι, η τεχνική τους έχει συνδεθεί με την ενασχόληση με φορητές εικόνες¹³⁹⁹, δεν εντοπίσαμε φορητά έργα τους στην περιοχή. Οι επιγραφές τους μαρτυρούν τη μέτρια γλωσσική τους κατάρτιση με χαρακτηριστική τη φωνητική απόδοση της λέξης «σχουράφοι» αντί ζωγράφοι¹⁴⁰⁰. Ωστόσο η διπλή αναγραφή της χρονολογίας, από κτίσεως κόσμου και από γέννησης του Χριστού, αποτελεί δυτικισμό που σε συνδυασμό με επιρροές στο καλλιτεχνικό τους ιδίωμα από την Κρητική Σχολή

¹³⁹⁶ Βλ. αναλυτικά Κεφάλαιο IIIA.

¹³⁹⁷ Πιθανότατα στα αρ.74,76.

¹³⁹⁸ Τον επόμενο χρόνο μετά τον ναό του Αγίου Αθανασίου Κλειδωνιάς Ζαγορίου, οι δύο πρώτοι υπογράφουν τη διακόσμηση του ναού της Κοίμησης της Θεοτόκου στη Βελτσίστα/Κληματιά (1618/9). *Μνημεία Κληματιάς* 129-155.

¹³⁹⁹ Χουλιαράς 2009, 239.

¹⁴⁰⁰ Χουλιαράς 2009, 32-35,240.

παραπέμπουν σε σχέσεις του με τα Βενετοκρατούμενα εδάφη ή επαφή με έργα της Σχολής του Βερατίου¹⁴⁰¹.

Τα περισσότερα υπογεγραμμένα έργα στην εξεταζόμενη περιοχή ανήκουν αδιαμφισβήτητα στους ζωγράφους από την οροσειρά του Γράμμου. Ήδη από τον προηγούμενο αιώνα καλλιτέχνες αυτής της καταγωγής που δρούσαν στη σημερινή νότια Αλβανία, βορειοδυτική Μακεδονία και Ήπειρο υπέγραφαν τα έργα τους, όπως ο Γραμμοστινός Ιωάννης γιος του παπά Θεοδώρου¹⁴⁰² και οι Λινοτοπίτες Νικόλαος (I), Νικόλαος (II) και Μιχαήλ¹⁴⁰³. Οι βλαχόφωνες κοινότητες του Γράμμου χωρίς προηγούμενη καλλιτεχνική παράδοση στράφηκαν από την περίοδο αυτή στις τέχνες, αρχικά της αγιογραφίας και στη συνέχεια της ξυλογλυπτικής, της αργυροτεχνίας, της χαρακτηριστικής και της λιθοξοϊκής¹⁴⁰⁴.

Οι Λινοτοπίτες Μιχαήλ και Κωνσταντίνος, στους οποίους ανήκουν οι περισσότερες υπογραφές στο Ζαγόρι, δηλώνουν την κοινότητα καταγωγής τους αναφέροντάς τη ως χώρα, κώμη, τόπο, ή χώρα πόλεως, ενώ στις περισσότερες περιπτώσεις προσδιορίζουν την υπαγωγή της, γεωγραφική, διοικητική εκκλησιαστική, στην Καστοριά, πιθανότατα για να παραπέμψουν και στη μεγάλη καλλιτεχνική παράδοση της πόλης. Χρησιμοποιούν λιτές τυπικές εκφράσεις, όπως «υπό χειρός» ή «διά χειρός», ενώ στην κτιτορική παράσταση στον ναό του αγίου Νικολάου Βίτσας αναγράφουν το ρήμα «Ήστορήθη» γνωστό από τη βυζαντινή περίοδο¹⁴⁰⁵.

Δηλώνουν την επαγγελματική τους ιδιότητα ως «ζωγράφοι» και emphaticά διατυπώνουν την ταπεινοφροσύνη τους με τα ίδια πάντα επίθετα «ἐλάχιστου κ(αι) ἄμαρτωλοῦ». Στην κτητορική επιγραφή του ναού του Αγίου μηνά Μονοδενδρίου δηλώνεται η οικογενειακή σχέση μεταξύ Μιχαήλ και Κωνσταντίνου «μετά του ιου Κωνσταντίνος»¹⁴⁰⁶. Ενδεικτική του αυστηρά οικογενειακού χαρακτήρα του

¹⁴⁰¹ Βιταλιώτης 2019, 242 σημ. 28.

¹⁴⁰² Χατζηδάκης 1987, 341-342(86). Δρακοπούλου 2010,322-323 (1.2). Τσάμπουρας 2013,35-43.

¹⁴⁰³ Βλ.Κεφάλαιο IIIA-B.

¹⁴⁰⁴ Τσάμπουρας 2013, 23-29.

¹⁴⁰⁵ Δρακοπούλου 2001,134, σημ.41.

¹⁴⁰⁶ Ελαφότοπος, ναός Κοιμησης της Θεοτόκου: «ΥΠΟ Χ[ΕΙ]ΡΟΣ ΜΗΧΑΗ[Λ] Ζ[Ω]Γ[ΡΑΦ]ΟΥ Ε[Κ] ΚΩΜΗ[Σ] ΛΥ/[Ν]ΟΤΟΠΙ ΕΛΑΧΙΣΤΟΥ Κ(ΑΙ) ΑΜΑΡΤ[ΩΛ]ΟΥ[...].»(Χουλιάρης 2009,30). Βίτσα, ναός Αγίου Νικολάου: «Ήστορήθη δε κ(αι) διά χειρό[ς] Μιχαήλ ζωγράφου. ἐλάχιστου κ(αι) ἄμαρτωλοῦ ἐκ τόπου [Λινοτοπίου της] Κ[αστο]ρίας» (Τούρτα 1991, 29). Μονοδένδρι, ναός Αγίου Μηνά: «Ήπό χειρός Μιχαήλ ζωγράφου μετά του ιου Κωνσταντίνος εκ τ[ης] κώμης Λυνοτώπι, ελάχιστου κ(αι) ἄμαρτωλοῦ)

συνεργείου του Μιχαήλ είναι το γεγονός ότι από τους πολυάριθμους συνεργάτες του ¹⁴⁰⁷ δεν αναφέρονται στις επιγραφές όχι μόνον οι βοηθοί και μαθητευόμενοι αλλά και καλλιτέχνες που γνωρίζουμε από υπογραφές τους σε άλλα έργα ¹⁴⁰⁸.

Ο Κωνσταντίνος διαδεχόμενος τον πατέρα του στην κεφαλή της ομάδας επαναλαμβάνει τυποποιημένα τον τύπο της υπογραφής του. Η επιγραφή «Διά χιρός ελαχίστου κ(αι) αμαρ/τολού κονσταντίνου του ζο/γράφον έκ χώρας λιντοτόπι / εις Καστορίαν» στο επιστύλιο τέμπλου αρ.31 (1635/6) επαναλαμβάνεται το 1637/ 8 στην εικόνα της Κοίμησης στη μονή Βελλάς Ιωαννίνων¹⁴⁰⁹. Σε αντίθεση με τις τοιχογραφίες, οι υπογραφές των Λινοτοπιτών σε τέμπλα και εικόνες είναι περιορισμένες.

Στην περιοχή του Ζαγορίου ελάχιστα είναι τα υπογεγραμμένα έργα του δεύτερου συνεργείου με καταγωγή την οροσειρά του Γράμμου, των Γραμμοστινών Ιωάννη, Γεωργίου και Δημητρίου. Στην πυραμίδα τέμπλου στη μονή του Αγίου Νικολάου Φραγκάδων αρ.44 (1660) αναφέρονται τα ονόματα των δύο τελευταίων «ΔΙΑ ΧΕΙΡΟΣ ΔΗΜΗΤΡΙΟΥ Κ(ΑΙ) ΓΕΩΡΓΙΟΥ». Αν και δεν μνημονεύεται ούτε ο τόπος καταγωγής τους, ούτε η μεταξύ τους συγγένεια, μπορούμε με βεβαιότητα να υποθέσουμε ότι πρόκειται για τους Γραμμοστινούς αδελφούς με βάση τεχνολογικούς και παλαιογραφικούς συσχετισμούς που σημειώθηκαν στο κεφάλαιο IVB2¹⁴¹⁰. Η απλή αναφορά των ονομάτων τους δεν είναι σπάνια, αλλά εντοπίζεται και σε αρκετές κτιτορικές επιγραφές τους, ανάμεσά τους στη μονή Σπηλαιώτισσας στο δυτικό Ζαγόρι¹⁴¹¹. Η έκφραση «ΕΤΕΙ ΑΠΟ ΤΗΣ ΕΝΣΑΡΚΟΥ ΕΙΚΟΝΟΜΙΑΣ» δεν ανήκει στα ήδη γνωστά και επαναλαμβανόμενα λεκτικά σχήματα των δύο ζωγράφων ¹⁴¹², αλλά πιθανότατα αποτελεί επιλογή του μοναστικού περιβάλλοντος που παρήγγειλε το έργο ¹⁴¹³. Σημειώνεται ότι επαναλαμβάνεται στην εικόνα του αγίου Νικολάου με σκηνές του βίου του αρ.72

(Τουρτα 1991, 31). Ελαφότοπος, ναός Κοίμησης της Θεοτόκου, νότιος τοίχος: «ΔΗ[Α] ΧΗΡΟΣ ΚΟ/ΣΤΑΝΤΗΝΟΥ Ζ/ΩΓΡΑΦΟΥ ΕΛΑΧΙΣΤΟΥ Κ(ΑΙ) ΑΜΑΡ[ΤΩΛ]/ΟΥ ΖΡΝΔ» (Χουλιάρης 2009, 31)

¹⁴⁰⁷ όπως συνάγεται από το μικρό χρονικό διάστημα περάτωσης του τοιχογραφικού διακόσμου ενός ναού. Τούρτα 191, 28.

¹⁴⁰⁸ Χαρακτηριστική είναι η περίπτωση του Θεολόγη. Τσάμπουρας 2013, 84-87.

¹⁴⁰⁹ Καραμπερίδη 2008, 77.

¹⁴¹⁰ Κεφάλαιο IVB2.

¹⁴¹¹ Αρίστη, μονή Σπηλαιώτισσας: «ΔΙΑ Χ[ΕΙΡΟΣ] ΤΩΝ ΤΑΠΗΝΩΝ ΔΟΥΛΩΝ ΙΩΑΝΟΥ Κ(ΑΙ) ΔΗΜΗΤΡΙΟΥ Κ(ΑΙ) ΓΕΩΡΓΙΟΥ». Χουλιάρης 2009, 43.

¹⁴¹² Καραμπερίδη 2003, 297-298.

(1690) στην ίδια μονή, έργο επίσης συνδεδεμένο με τους μοναστικούς κύκλους της περιοχής.

Οι υπογραφές των ζωγράφων που συνδέονται με το καλλιτεχνικό κέντρο της μονής Βοτσάς αντιπροσωπεύουν ένα υψηλό μορφωτικό επίπεδο. Η σύνδεση της ιεροσύνης με την εγγραμματοσύνη αποτελεί κοινό τόπο σε αρκετές επιγραφές μεταβυζαντινών ζωγράφων¹⁴¹⁴, χωρίς αυτό να σημαίνει πάντα την απουσία γραμματικών και συντακτικών λαθών. Ο ιερέας Αθανάσιος¹⁴¹⁵ αποτελεί όχι μόνον τον επικεφαλής ζωγράφο της τοιχογράφησης του καθολικού της μονής το 1680 αλλά πιθανότατα σ' αυτόν οφείλεται η πρωτοβουλία για το έργο ανακαίνισης και διακόσμησης του μνημείου. Στην επιγραφή του χρησιμοποιεί τον βυζαντινό όρο του ιστοριογράφου¹⁴¹⁶ και αναφέρει τον τόπο καταγωγής του προσδιορίζοντας την εγγύτητα με την εν λόγω μονή. Επίσης, μνημονεύει τους συνεργάτες του μοναχούς Νικόδημο, Αννανία και ιεροδιάκονο Δανιήλ¹⁴¹⁷. Παρά τον αξιόλογο αριθμό έργων που αποδίδονται στο συνεργείο του, κανένα άλλο πέραν της μονής Βοτσάς, δεν είναι υπογεγραμμένο. Ο Αθανάσιος πραγματικά είναι μία από τις σημαντικότερες καλλιτεχνικές προσωπικότητες του 17^{ου} αιώνα στην οθωμανοκρατούμενη επικράτεια και «της ιεράς ζωγραφίας ικανός επιστήμων»¹⁴¹⁸.

Ο μαθητής του Ιωάννης ανήκει επίσης στην κατηγορία των λόγιων καλλιτεχνών¹⁴¹⁹, όπως μαρτυρεί η καλογραμμένη και εν πολλοίς ορθογραφημένη επιγραφή με μορφή επιγράμματος της εικόνας αρ. 63¹⁴²⁰. Η αναφορά ως εικονογράφου, όχι ιδιαίτερα συχνή, απαντά σε ελάχιστα έργα του 15^{ου} και 16ου αιώνα σε καλλιτέχνες της Κύπρου και της Κρήτης¹⁴²¹. Αξιόλογο γλωσσικό επίπεδο αναδεικνύουν συνολικά οι επιγραφές του με εκφράσεις, όπως «Η ΠΑΡΟΥΣΑ

¹⁴¹⁴ Δρακοπούλου 2001,131.

¹⁴¹⁵ Βλ. Κεφάλαιο IVB3.

¹⁴¹⁶ Ο όρος ιστοριογράφος ή ιστοριστής επανέρχεται έως τον 19^ο αιώνα. Δρακοπούλου 2001,134, σημ.41.

¹⁴¹⁷ «..ανακαινίσθη και ιστορήθη παρά τινός ελάχιστου τῶν ιστοριογράφων ἐκ τῆς ἄνωθεν κειμένης κώμης Γρεβενίτι Ἀθανασίου ἱερέως». Χατζηδάκης 1987, 155(αρ. 3). Πέττας 2009, 300-302, σημ.1736.

¹⁴¹⁸ Αναφορά στην ταύτιση από τον Μανόλη Χατζηδάκη του Αθανασίου με τον ζωγράφο που αναφέρει σε επιστολή του ο Ευγένιος Ιωαννούλιος ο Αιτωλός (1662). Χατζηδάκης 1987, 155, αρ.2. Δρακοπούλου 2001,132 σημ.23.

¹⁴¹⁹ Δρακοπούλου 2001, 130-131.

¹⁴²⁰ «ΣΤΟΛΗΝ ΝΕΜΩ ΣΟΙ ΑΡΓΥΡΟΧΡΥΣΟΝ ΚΟΡΗΝ ΤΗ
ΚΑΛΟΠΙΣΘΗΣΑΙ ΠΑΣΩΝ ΧΑΡΙΤΩΝ/ ΙΝΑ ΜΕ ΓΥΜΝΩΝ
ΧΑΡΙΤΩΝ ΕΠΕΝΔΥΣΙΣ. ΟΙΚΤΡΟΝ ΤΕ ΙΩΑΝΝΗΝ ΕΙΚΟΝΟΓΡΑΦΩΝ» Χατζηνικολάου 1966, 297.
Χατζηδάκης 1987, 329.

¹⁴²¹ Δρακοπούλου, Χατζηδάκης 1997, 161, 183. Δρακοπούλου 2001, 134 σημ.42.

ΠΑΝΣΕΠΤΟΣ ΕΙΚΩΝ (αρ. 72) και η χρήση του βυζαντινότροπου «ιστορήθη» (αρ.71,72). Τυπική επανάληψη αποτελεί η χρήση του επιθέτου οικτρός στα φορητά και μνημειακά του έργα¹⁴²².

Τις επιλογές του λόγιου μοναστικού περιβάλλοντος της μονής του Αγίου Νικολάου Σκαμνελίου¹⁴²³ αντιπροσωπεύει η πολύστιχη επιγραφή του ζωγράφου Λάμπρου από τη Ζίτσα στην εικόνα αρ.80. Η υπογραφή του τυπική και λιτή δηλώνει τη δέουσα ταπεινότητα, αναφέρει την επαγγελματική του ιδιότητα και τον τόπο καταγωγής του¹⁴²⁴.

Ιδιότυπη είναι η περίπτωση του Χατζηπέτρου από τη Ρωσία (αρ.78), ο οποίος αναγράφει με υπερηφάνεια την πατρίδα του τη Μεγάλη Ρωσία, ωστόσο emphaticά αναφέρει ότι επέλεξε με μεγάλη επιμέλεια εδάφια από το Ευαγγέλιο για να αποδείξει τις θείες γραφές¹⁴²⁵. Είναι εύλογη η πρόθεση του καλλιτέχνη να τονίσει ότι παρά τη διαφορετική εκκλησιαστική υπαγωγή του δεν παρέκκλινε από τις ευαγγελικές αλήθειες. Η δήλωση του ταξιδιού του στους Αγίους Τόπους φαίνεται ότι αποτελούσε σημαντικό αξιομνημόνευτο στοιχείο, που συνηθίζεται και από άλλους καλλιτέχνες τον επόμενο αιώνα¹⁴²⁶.

Στη θρησκευτική ζωγραφική του Ζαγορίου αποτυπώνεται η προσδευτική τάση αναφοράς των ονομάτων των ζωγράφων στην οθωμανοκρατούμενη επικράτεια από τον 17^ο αιώνα. Οι καλλιτέχνες υπογράφουν τα έργα τους έχοντας συνείδηση της αξίας τους και προκειμένου να δηλώσουν τη μαστοριά τους και να προβάλλουν την τέχνη τους¹⁴²⁷. Εξάλλου, είναι πιθανόν και οι παραγγελιοδότες να απαιτούσαν την αναγραφή του ονόματος του δημιουργού, ώστε να προβάλλεται η επιλογή τους¹⁴²⁸. Η τυπική emphaticή δήλωση της ταπεινοφροσύνης των ζωγράφων, έκφραση της ανθρώπινης αδυναμίας να εικονίσει το θείο, λειτουργεί ταυτόχρονα ως ένα είδος δέησης προ το εικονιζόμενο άγιο πρόσωπο¹⁴²⁹. Η μορφή των

¹⁴²² Βλ. Κεφάλαιο IVB3.

¹⁴²³ Για τη μονή βλ. Καμαρούλιας 1996, τ.Α', 351-356, όπου και προηγούμενη βιβλιογραφία.

¹⁴²⁴ ΔΙΑ ΧΥΡΟΣ ΤΑΠΙΝΟΥ ΔΟΥΛΟΥ/ΛΑΜΠΡΟΥ ΖΟΓΡΑΦΟΥ ΑΙΣ ΧΟΡΙΟΝ ΖΥΣΖΑ

¹⁴²⁵ «ΔΗΛΑ ΧΕΙΡΩΣ ΚΑΜΟΥ/ΤΑΠΗΝΟΥ ΧΑΤΖΗΠΕΤΡΟΥ ΤΗΣ /ΜΕΓΑΛΗΣ ΡΩΣΙΑΣ ΜΕΤΑ ΜΕΓΙ/ΣΤΗΣ ΕΠΙΜΕΛΕΙΑΣ ΕΚΛΕΧΘΕΙΣ /ΕΚ ΤΟΥΣ ΤΟΥΣ ΛΟΓΟΥΣ ΤΟΥ ΙΕΡΟΥ ΕΥΑΓΓΕ/ΛΗΟΥ Κ(ΑΙ) ΑΠΟΔΗΞΕΩΣ ΤΩΝ ΘΕΙΩΝ /ΓΡΑΦΩΝ /ΕΝ ΜΙΝΙ/ ΙΟΥΝΙΟΥ/ΣΤ: /ΙΝΔΙΚΤΗΩΝ Β'».

¹⁴²⁶ Δρακοπούλου 2001, 133

¹⁴²⁷ Δρακοπούλου 2001, 130-134. Καραμπερίδη 2009, 358. Chouliaras 2016, 82-88.

¹⁴²⁸ Chouliaras 2016, 85.

¹⁴²⁹ Δρακοπούλου 2001, 134

επιγραφών στις οποίες μνημονεύονται τα ονόματα των δημιουργών, η διατύπωση, σύντομη ή μακροσκελής, έμμετρη ή μη, οι πληροφορίες που περιλαμβάνει, η ορθότητα της γραμματικής και του συντακτικού αποτελούν μία δεύτερη γραπτή διατύπωση του καλλιτέχνη προς την κοινότητα, ενώ σε ορισμένες περιπτώσεις περιλαμβάνονται περισσότερες πληροφορίες, όπως η ηλικία, το θρήσκευμα, η αμοιβή κ.α.¹⁴³⁰ Η κοινωνική και επαγγελματική του θέση απηχείται σε έναν βαθμό στον τρόπο που υπογράφει¹⁴³¹.

Οι μεταβυζαντινοί ζωγράφοι, όπως και κατά τη βυζαντινή περίοδο¹⁴³² εργάζονται σε ομάδες με οικογενειακή οργάνωση, ενίοτε διευρυμένη με μέλη που έχουν κοινό τόπο καταγωγής. Οι πρώτες υπογραφές οργανωμένων ομάδων εμφανίζονται τον 16^ο αιώνα με αστική (Κακαβάδες στην Πελοπόννησο) ή αγροτική καταγωγή (Γραμμοστινοί-Λινοτοπίτες). Ο τόπος τους συνδέεται με τη μαστοριά τους και αποτελεί στοιχείο της προβολής τους ¹⁴³³. Το φαινόμενο γενικεύεται τους επόμενους αιώνες, εποχή που υπερισχύει η συντεχνιακή οργάνωση ¹⁴³⁴.

Ευκαιριακές συνεργασίες ή διάσπαση των ομάδων ήταν συνήθεις τόσο για τους Λινοτοπίτες όσο και τους Γραμμοστινούς, ενώ και η μεταξύ τους σχέση δεν φαίνεται να υπήρξε ανταγωνιστική αλλά μάλλον συμπληρωματική και σταθερή στις προτιμήσεις του ίδιου παραγγελιοδοτικού κοινού¹⁴³⁵. Η διαδοχική ανάληψη έργων στις ίδιες κοινότητες και συχνά στους ίδιους ναούς το αποδεικνύει¹⁴³⁶. Σταθερή φαίνεται ότι ήταν η συνεργασία τους με τεχνίτες άλλων ειδικοτήτων, όπως ξυλογλύπτες, με αποτέλεσμα να είναι σε θέση να αναλαμβάνουν πλήρως τη διακόσμηση ενός ναού. Η ανάπτυξη της ξυλογλυπτικής από τους Λινοτοπίτες τους επόμενους αιώνες ίσως οφείλεται στην πρακτική αυτών των συνεργασιών¹⁴³⁷.

Τα μέλη των συνεργείων διαμόρφωναν την τέχνη και την παιδεία τους στο πλαίσιο της μαθητείας και θητείας τους με καθοριστική την επιρροή των επικεφαλής της ομάδας, ενώ σημαντικός ήταν ο ρόλος του μορφωτικού επίπεδου

¹⁴³⁰ Δρακοπούλου 2001,133.

¹⁴³¹ Δρακοπούλου 2001, 129.

¹⁴³² Καλοπίση-Βέρτη 1997,150.

¹⁴³³ Δρακοπούλου 2001, 131. Για την οργάνωση και τους όρους των συνεργείων του Γράμμου βλ. στα Κεφάλαια ΙΙΙΒ και ΙVΑ,ΙVΒ1-2.

¹⁴³⁴ Παπαγεωργίου 1995. Δρακοπούλου 2010, 119.

¹⁴³⁵ Τσάμπουρας 2013, 388-389.

¹⁴³⁶ Βλ. Κεφάλαια ΙVΑ και ΙV Β1-2.

¹⁴³⁷ Τσάμπουρας 2013, 389.

των παραγγελιοδοτικών κύκλων και του κοινωνικού περιβάλλοντος. Διαφορετικό ασφαλώς ήταν το θεολογικό και μορφωτικό υπόβαθρο των ζωγράφων με παράλληλα εκκλησιαστικά καθήκοντα, εκκλησιαστικών αξιωματούχων, ιερέων και μοναχών.¹⁴³⁸

Σημαντικό παράγοντα διαμόρφωσης και εξέλιξης των καλλιτεχνών αποτέλεσε η κινητικότητα σε ένα ευρύ γεωγραφικό χώρο¹⁴³⁹. Με υπόβαθρο τη βυζαντινή παράδοση οι ζωγράφοι ελληνικής παιδείας και γλώσσας γίνονται αποδεκτοί και μετακαλούνται σε ολόκληρη τη Βαλκανική από τον 15^ο έως τις αρχές του 19^{ου} αιώνα. Μετακινούνται είτε μετά από πρόσκληση τοπικών και εκκλησιαστικών αξιωματούχων, είτε αναζητώντας εργασία, είτε για μόνιμη εγκατάσταση για την τέλεση ιερατικών καθηκόντων ή λόγω γάμου. Ακολουθούν τους εμπορικούς δρόμους,¹⁴⁴⁰ όπως τη λεγόμενη μακεδονική οδό με κύριους σταθμούς τη Θεσσαλονίκη, την Καστοριά, την Αχρίδα, κέντρα της σημερινής Αλβανίας και παρακλάδια έως τις νότιες ελληνικές επαρχίες¹⁴⁴¹.

Από τον 15^ο αιώνα έως τις τελευταίες δεκαετίες του 17^{ου} αιώνα μετακινούμενα συνεργεία φθάνουν στο Ζαγόρι με προέλευση κυρίως τις περιοχές της βορειοδυτικής Μακεδονίας, αρχικά τα παραδοσιακά βυζαντινά αστικά κέντρα της περιοχής και αργότερα τις κοινότητες της οροσειράς του Γράμμου και τη σημερινή νότια Αλβανία¹⁴⁴². Τις τελευταίες δεκαετίες η περιοχή φαίνεται να συνδέεται με πνευματικούς και καλλιτεχνικούς κύκλους των Αγράφων, ενώ αρχίζει δειλά να ανθίζει η τοπική ηπειρωτική τέχνη με καλλιτέχνες από γειτονικές περιοχές, όπως της Ζίτσας. Η μετατόπιση της καλλιτεχνικής παραγωγής από τα αστικά κέντρα στην ορεινή ύπαιθρο αποτελεί κοινό τόπο για την τουρκοκρατούμενη Βαλκανική και συνδέεται με τις συγκαιρινές ιστορικές συνθήκες και τις ελευθερίες που απολάμβαναν οι πληθυσμοί μακριά από την οθωμανική διοίκηση¹⁴⁴³.

¹⁴³⁸ Chouliaras 2016, 87.

¹⁴³⁹ Δρακοπούλου 2010, 119.

¹⁴⁴⁰ Δρακοπούλου 101-108

¹⁴⁴¹ A.Mehlan, *Οι εμπορικοί δρόμοι στα Βαλκάνια κατά την Τουρκοκρατία, Η οικονομική δομή των Βαλκανίων στα χρόνια της οθωμανικής κυριαρχίας*, Αθήνα 1979, 367-391.

¹⁴⁴² Βλ. Κεφάλαια II-IV.

¹⁴⁴³ Τσάμπουρας 2013, 414.

VB

ΟΙ ΑΦΙΕΡΩΤΕΣ - ΘΡΗΣΚΕΥΤΙΚΗ ΤΕΧΝΗ ΚΑΙ ΧΟΡΗΓΙΑ ΣΤΟ ΖΑΓΟΡΙ.

Εκτιμήσεις για την κοινωνική θέση και το μορφωτικό επίπεδο των παραγγελιοδοτών.
Ατομικές και συλλογικές χορηγίες.

Σημαντική παράμετρο για την καλλιτεχνική παραγωγή αποτελεί η μελέτη του θέματος της χορηγίας της¹⁴⁴⁴. Η κοινωνική διαστρωμάτωση και οι οικονομικές δυνατότητες των κοινοτήτων, η επαγγελματική ιδιότητα, το φύλο και η κοινωνική θέση των αφιερωτών, οι συλλογικές χορηγίες, ο ρόλος των εκκλησιαστικών αρχών και των μοναστικών ιδρυμάτων καθορίζουν αναπόφευκτα την τεχνική και αισθητική ποιότητα των έργων, την θεολογική τους εμβάθυνση και το περιεχόμενο των επιγραφών τους.

Ο κτίτορας¹⁴⁴⁵ της μονής της Αγίας Παρασκευής Μονοδενδρίου Μιχαήλ Θεριανός(1414)¹⁴⁴⁶ αντιπροσωπεύει την επαρχιακή αριστοκρατία της υστεροβυζαντινής περιόδου, για την οποία η θρησκευτική χορηγία αποτελεί μέσο επιβολής κύρους στην τοπική κοινωνία και προβάλλεται με παραστάσεις που μιμούνται την αυλική εικονογραφία¹⁴⁴⁷. Η συνδρομή στο ίδιο έργο των κατοίκων της γειτονικής Βεζίτζης δηλώνει τη δυσκολία ανάληψης όλου το κόστους αποκλειστικά από αυτόν αλλά και την ενεργό συμμετοχή της κοινότητας σε έργα θρησκευτικής ευποιΐας σύμφωνα με τις δυνατότητες των μελών της¹⁴⁴⁸.

Τη μεταβυζαντινή περίοδο τον υψηλό χορηγικό ρόλο των βυζαντινών ευγενών αναλαμβάνει σε πολλές περιπτώσεις η ανερχόμενη τάξη των εμπόρων που δραστηριοποιούνται μεταξύ οθωμανικής επικράτειας, Ευρώπης και παραδουναβίων ηγεμονιών¹⁴⁴⁹. Στην κατηγορία αυτή φαίνεται ότι ανήκε ο γονυπετής μεσήλικας κτίτορας που εικονίζεται στις τοιχογραφίες της μονής

¹⁴⁴⁴ Από την πλούσια βιβλιογραφία για το θέμα βλ.ενδεικτικά Cutler A., Kazhdan A.P., Patron and Patronage, *ODB*, 1602-1604. Kalopissi-Verti 1992. Kakavas 2002. Drakopoulou 2003. Αναστασιάδου 2005. Καλοπίση-Βέρτη 2012,242-256. Διονυσόπουλος 2012, όπου εξετάζονται και θέματα ορολογίας. Stavrakos 2016. Κιλτζανίδου 2018, όπου και πρόσφατη βιβλιογραφία.

¹⁴⁴⁵ Για τον όρο και την ορθογραφία του βλ. Αναστασιάδου 2005,57-58. Διονυσόπουλος 2012,1. Κιλτζανίδου 2018,36.

¹⁴⁴⁶ Αχειμάστου-Ποταμιάνου 2003.

¹⁴⁴⁷ Kalopissi-Verti 2006, 83- 85.

¹⁴⁴⁸ Kalopissi-Verti 2006, 85, 89.

¹⁴⁴⁹ Drakopoulou 2003, 269-270. Βλ. και Γεωγραφικό και Ιστορικό Περίγραμμα (Κεφάλαιο Ι).

Ευαγγελίστριας στο Καστράκι Αγίου Μηνά (1575) με το ευρωπαϊκό ψηλό φουσκωτό κάλυμμα κεφαλής, να προσφέρει βαλάντιο στην ένθρονη Βρεφοκρατούσα. Οι επιτυχημένοι Ηπειρώτες απόδημοι ήδη από τον 16^ο αιώνα ευεργετούν με θρησκευτικά έργα τις ιδιαίτερες πατρίδες τους, τόσο στην ίδια την πόλη των Ιωαννίνων¹⁴⁵⁰, όσο και στην ύπαιθρο¹⁴⁵¹ της Ηπείρου και ανάμεσά τους συγκαταλέγονται ονόματα οικογενειών από το Ζαγόρι¹⁴⁵². Ο κτίτωρ της μονής της Ευαγγελίστριας πιθανότατα ήταν ο αφιερωτής και των εικόνων του τέμπλου, ανάμεσα στις οποίες περιλαμβάνεται η Οδηγήτρια (αρ. 7). Κοσμοπολίτης, όπως δείχνει η ενδυμασία του, φαίνεται ότι είχε τη δυνατότητα να μετακαλέσει ένα αξιόλογο συνεργείο, όπως του Νικολάου (Ι) από το Λινοτόπι, με θητεία σε έργα αριστοκρατικών και εκκλησιαστικών κύκλων της Αρχιεπισκοπής της Αχρίδας και του Πατριαρχείου του Ρεζ¹⁴⁵³.

Με οικογένειες εμπόρων που καθιερώθηκαν στο γειτονικό αστικό κέντρο των Ιωαννίνων θα πρέπει να συνδεθούν οι χορηγίες τοιχογραφιών και φορητών έργων των τελευταίων δεκαετιών του 16^{ου} αιώνα που προσγράφονται στην τέχνη της Σχολής των Θηβών¹⁴⁵⁴. Το όνομα «Πουλιμένου» που αναγράφεται δύο φορές στην τοιχογραφημένη παρρησία του ναού Αγίου Νικολάου Καλυβιών Ελαφοτόπου¹⁴⁵⁵ είναι γνωστό από επιφανή μέλη της ελληνικής κοινότητας της Βενετίας με καταγωγή από τα Ιωάννινα και καλλιτεχνικά ενδιαφέροντα και χορηγική δράση στην πόλη τον επόμενο αιώνα¹⁴⁵⁶. Ίσως η απώτερη καταγωγή της οικογένειας να ήταν από τον ερειπωμένο σήμερα οικισμό των Καλυβιών κοντά στον Ελαφότοπο, που ονομαζόταν Βαστανιοί ή Βαστανιά και μέλη της μετακάλεσαν ζωγράφους από το καλλιτεχνικό κέντρο των Ιωαννίνων για την τοιχογράφηση του ναού του Αγίου Νικολάου¹⁴⁵⁷. Ο Ι. Λαμπρίδης εξαίρει τη θέση των αρχόντων της κοινότητας ήδη από την εποχή του Δεσποτάτου, σημειώνοντας ότι αποκτώντας

¹⁴⁵⁰ Κουρματζής 1999, 512-515.

¹⁴⁵¹ Βλ. την περίπτωση του «πραγματευτής» Σιμωτάς, κτίτορα της μονής Σωσίνου στον Παρακάλαμο Ιωαννίνων. Βλ. Κεφάλαιο Ι.

¹⁴⁵² Παπακώστα 2007, 437.

¹⁴⁵³ βλ. παραπάνω Κεφάλαιο ΙΙΙ Β.

¹⁴⁵⁴ βλ. Κεφάλαια ΙΙΙΑ, ΙΙΙ Β.

¹⁴⁵⁵ «πουλιμενου ζηση ηερεος// Γεοργίου: -πουλημενου :» βλ. Χουλιαράς 2009, 23. Για την οικογένεια βλ. Μέρτζιος 1936, 8-10.

¹⁴⁵⁶ Με κορυφαίο αφιέρωμα την εικόνα του Θεοδώρου Πουλάκη «Επί σοι χαίρει» στο Αρχιμανδρειό Ιωαννίνων. Τσιγαρίδας 1972, 180-186.

¹⁴⁵⁷ Βλ. παραπάνω Κεφάλαιο ΙΙΙΑ.

πλούτο και δύναμη λάμβαναν τίτλους από τον δεσπότη των Ιωαννίνων, με περισσότερο ονομαστό τον Μιχαήλ Θεριανό, που μετοίκησε για λόγους ασφαλείας στον οικισμό του Μονοδενδρίου¹⁴⁵⁸.

Αντίστοιχα, η κοινότητα του Βραδέτου, στον ενοριακό ναό της οποίας σώζονται η εικόνα αρ.6 και η πάρισή της, αξιόλογα έργα που προσγράφονται στην επιρροή των Κονταρήδων, αποτελεί τον απώτερο τόπο καταγωγής της οικογένειας του Ζώτου Τσιγαρά, επίσης Γιαννιώτη εμπόρου στη Βενετία με πλούσια χορηγική δράση στα μοναστικά ιδρύματα του Νησιού της λίμνης των Ιωαννίνων¹⁴⁵⁹.

Πέραν των παραπάνω λιγοστών έργων που μπορούν να συνδεθούν με την ανερχόμενη ισχυρή τάξη των εμπόρων¹⁴⁶⁰, η πλειοψηφία των χορηγών της θρησκευτικής τέχνης της περιοχής κατά τους 15^ο και 17^ο αιώνες αντιστοιχεί στις περιορισμένες οικονομικές δυνατότητες των μελών των τοπικών ενοριών, λαϊκών και κλήρου. Καθώς μάλιστα είναι περίοδος ανασυγκρότησης και συνοικισμού των περισσότερων κοινοτήτων¹⁴⁶¹, η ανέγερση των ναών και μονών και στη συνέχεια η τοιχογράφηση και η κατασκευή και ζωγραφική των τέμπλων τους αποτελεί ζωτικό και κομβικό στοιχείο της λειτουργίας και ταυτότητάς τους, κοινωνικό και θρησκευτικό τους καθήκον¹⁴⁶².

Τα έργα αυτά αναλαμβάνει συχνά συλλογικά η κοινότητα, όπως δηλώνεται στις κτιτορικές επιγραφές των ναών «[ΣΥΝ]ΔΡΟΜΗ ΔΕ ΟΛΩΝ ΓΕΓΟΝΕΝ» (α΄ φαση ναού Κοίμησης της Θεοτόκου Ελαφοτόπου π.1616;)¹⁴⁶³, «ΔΙΑ ΣΥΝΔΡΟΜΗΣ ΧΟΡ(ΑΣ) ΣΤΕΛΥΝΤΩΝ(Ι)ΑΒΗΣΤΑ¹⁴⁶⁴» (ναός Αγίου Αθανασίου Κλειδωνιάς 1617), «ΔΗΛΑ ΣΥΝΔΡΟΜΗΣ ΔΑΠΑΝΗΣ ΚΟΠΟΥ Κ(ΑΙ) ΕΞΟΔΟΥ ΔΕ ΟΛΟΝΟΝ ΓΕΓΟΝΕΝ ΧΟΡΑΣ ΒΕΖΗ(ΤΖΑΣ)» (ναός Αγίου Νικολάου Βίτσας 1618/19)¹⁴⁶⁵, ΙΣΤΟΡΗΘΗ

¹⁴⁵⁸ *Ηπειρωτικά Αγαθοεργήματα, Ζαγοριακά*, 37-38. Κικόπουλος 1991, 665-667.

¹⁴⁵⁹ *Ηπειρωτικά Αγαθοεργήματα, Ζαγοριακά*, 102. Μέρτζιος 1936, 10-11. Κουρμαντζής 1999, 513-514.

¹⁴⁶⁰ Η χορηγική δράση της τάξης των εμπόρων, κυρίως αποδήμων, θα κορυφωθεί τους 18^ο και 19^ο αιώνες. Κωνσταντίνος Δ., *Χορηγία και τέχνη στην Ήπειρο την περίοδο της ύστερης Τουρκοκρατίας, ΔΧΑΕ*, περ.Δ΄, τ.Κ΄ (1998), 409-415. Βλ. και ιστορικό και γεωγραφικό περίγραμμα (Κεφάλαιο Ι).

¹⁴⁶¹ Βλ. Κεφάλαιο ΙΙ.

¹⁴⁶² Δρακοπούλου 2003, 273-274.

¹⁴⁶³ Χουλιάρης 2009, 30.

¹⁴⁶⁴ Χουλιάρης 2009, 32-33.

¹⁴⁶⁵ Τούρτα 1991, 29-30.

ΔΙ'ΑΝΑΛΩΜΑΤΩΝ ΚΑΙ ΔΑΠΑΝΗΣ ΤΗΣ ΚΩΜΗΣ ΤΑΥΤΗΣ (μονή Αγίου Δημητρίου Γρεβενιτίου 1668;)¹⁴⁶⁶.

Η ανώνυμη συλλογική χορηγία συνυπάρχει συχνά με την επώνυμη ατομική είτε στην ίδια επιγραφή, όπως στην κτιτορική του ναού του Αγίου Αθανασίου Κλειδωνιάς, όπου της προαναφερθείσας αναφοράς προηγείται η «ΔΕΥΣΗ ΤΩΝ ΔΟΥΛΩΝ ΤΟΥ ΘΕΟΥ ΣΤΑΜΑΤΗ ΔΑΥΝΗ ΚΑΙ ΚΥΡΙ(Α)ΚΗΝ ΤΟΥ¹⁴⁶⁷», είτε σε διάσπαρτα σημεία του ναού, όπως στον ναό Κοίμησης της Θεοτόκου Ελαφοτόπου.¹⁴⁶⁸ Στην περιοχή της Κλειδωνιάς η επανειλημμένη αναφορά μελών της οικογένειας Κυρ(γ)ιάκη στις κτιτορικές επιγραφές μαρτυρά την οικονομική δυνατότητα και χορηγική δράση μιας σημαντικής για την τοπική κοινότητα οικογένειας τον 17^ο αιώνα¹⁴⁶⁹. Φαίνεται ότι, όπως και στον ευρύτερο βορειοελλαδικό χώρο, οι κοινότητες με επικεφαλής μέλη της περισσότερο εύπορης τάξης αναλάμβαναν έργα κοινωφελούς χαρακτήρα¹⁴⁷⁰.

Η οικονομική δυσχέρεια για το πολυδάπανο έργο της ανέγερσης και διακόσμησης ενός ναού ή μονής κατά τον 17^ο αιώνα καταδεικνύεται από τη σταδιακή σε πολλές περιπτώσεις με μεγάλες διακοπές αποπεράτωσή του (ναός Κοίμησης της Θεοτόκου Ελαφοτόπου, μονή Σπηλιώτισσας), ή τον περιορισμό της τοιχογράφησης σε επιμέρους μόνον τμήματα του ναού (ναός Αγίου Νικολάου Κλειδωνιάς). Το φαινόμενο έχει διαπιστωθεί για την ευρύτερη περιφέρεια του ελλαδικού κορμού, της νότιας Αλβανίας και της περιοχής της Αχρίδας την ίδια περίοδο¹⁴⁷¹.

Οι επιγραφές των εικόνων και τέμπλων αναδεικνύουν τις ίδιες όψεις της χορηγικής δράσης. Ένας ή περισσότεροι αφιερωτές αναλαμβάνουν το κόστος μιας εικόνας, ή συντεταγμένα περισσότερα μέλη μιας κοινότητας χορηγούν τα οικονομικά μέσα για την κατασκευή του τέμπλου. Ξεχωριστές αφιερωματικές επιγραφές σε επιμέρους έργα του ίδιου συνόλου δηλώνουν την επώνυμη χορηγία με χαρακτηριστικά παραδείγματα τις δύο πάριες δεσποτικές εικόνες (αρ. 11) και

¹⁴⁶⁶ Πέττας 2009, 298.

¹⁴⁶⁷ Χουλιάρης 2009, 32-33.

¹⁴⁶⁸ Χουλιάρης 2009, 27-32

¹⁴⁶⁹ Χουλιάρης 2009, 32-40. Τσάμπουρας 2013, 399.

¹⁴⁷⁰ Επίσης έργα φιλανθρωπίας και εκπαιδευτικού χαρακτήρα. Drakourou 2003, 272-274.

¹⁴⁷¹ Τσάμπουρας 2013, 9.

(1594/5) από το Κουκούλι¹⁴⁷² και τις εικόνες αρ. 26-28 (1621/2) από τον ναό του Νικολάου Κλειδωνιάς¹⁴⁷³. Και στις δύο περιπτώσεις φαίνεται ότι έγιναν οι παραγγελίες του συνόλου του τέμπλου στον ίδιο ζωγράφο με τη χορηγία πολλών δωρητών.

Με βάση την περιορισμένη μαρτυρία των αφιερωματικών επιγραφών των εικόνων του Ζαγορίου, την πολυπληθέστερη κατηγορία δωρητών αποτελούν οι λαϊκοί, συνήθως άνδρες με αναφορά του πατρώνυμου ή επωνύμου τους [εικόνες αρ.11: ΘΕΩΔΩΡΟΥ ΤΟΥ ΜΑΝΟΥ(1694/5) αρ.26: ΜΗΧΟΥ ΤΟΥ ΓΗ/ΝΟΥ (1621/2), αρ. 35: ΠΟΥΛΟΥ/ΠΑΠΑ (δ' -ε' δεκετία 17^{ου} αι), αρ.51: ΙΩΑΝΝΗ ΤΖΗΜΗ (1665)¹⁴⁷⁴. Περιορισμένη είναι η παρουσία των γυναικών, όπως στην εικόνα αρ.28, όπου αναφέρεται η αφιερώτρια ΖΑΦΗΡΩ (1621/2).

Αξιοσημείωτη είναι η παρουσία ιερέων, συχνά μαζί με λαϊκούς [αρ.41: ΔΙΜ(Η)ΤΡΙΟΥ ΥΕΡΕΟΣ/ Κ (ΑΙ) ΝΗΚΟΛΑΟΥ ΡΟΥΟΖΤΗ(1633-4), είτε με τις πρεσβυτέρες τους. Ο ιερέας Κωνσταντίνος με την συμβία του Μέλω φαίνεται ότι διέθεταν την οικονομική δυνατότητα, ώστε μέσα σε εννέα χρόνια να αφιερώσουν δύο δαπανηρά φορητά έργα στον ναό της Κοίμησης της Θεοτόκου Κουκουλίου, αρχικά ένα βημόθυρο αρ.49 (1664) και κατόπιν, το 1673, μία εικόνα με τέσσερις θεομητορικές σκηνές αρ.57. Μετακαλούν μάλιστα ένα από τα ονομαστότερα συνεργεία της εποχής από τη Γράμμοστα. Το όνομα της πρεσβυτέρας, που δεν απαντά στην Ήπειρο αλλά στη Θεσσαλία μας παραπέμπει στον τόπο καταγωγής της¹⁴⁷⁵.

Στην αφιερωματική επιγραφή της εικόνας αρ.78 με θέμα την Βασιλεία των Ουρανών (1689) δηλώνεται η συνδρομή δύο ιερέων («ΔΗΑ ΣΥΝΔΡΟ/ΜΙΣ... ΕΥΣΤΑ/ΘΙΟΥ ΙΕΡΕΩΣ Κ(ΑΙ)/ΚΟΝΣΤΑΝΤΙΝΟΥ ΙΕΡΕΩΣ...»), ωστόσο σε μικρότερες επιγραφές αναφέρονται και άλλα ονόματα, ίσως μελών των οικογενειών τους («...ΔΟΥΛΟΥ ΤΟΥ ΘΕΟΥ/ΣΤΑΜΟΣ / ΠΡΕΣΒΗ/ΤΕΡΑΣ / ΖΩΝΟΣ/ ΚΑΛΟΣ/ ΠΛΟΥΝΠΟΣ/ ΖΟΝΤΟΣ...»).

¹⁴⁷² Αναγράφονται τα ονόματα διαφορετικών δωρητών στην κάθε μία : «ΔΕΗΣΟΙ ΤΟΝ ΔΟΥΛΟΝ ΤΟΥ Θ(Ε)ΟΥ ΘΕΩΔΩΡΟΥ ΤΟΥ ΜΑΝΟΥ ΕΣ ΕΤΟΥΣ ΖΡΓ» στην εικόνα αρ.11 και «ΔΕΗΣΙΣ ΤΟΥ ΔΟΥΛΟΥ ΤΟΥ ΘΕΟΥ ΠΟΥΛΙΟΧΑΛΚΙΑ ΕΤΙ ΖΡΓ» στην πάριση επιζωγραφισμένη εικόνα της Οδηγήτριας. Βλ. Παράρτημα.

¹⁴⁷³ «ΔΕΗΣΙΣ ΤΟΥ ΔΟΥΛΟΥ ΤΟΥ ΘΕΟΥ ΜΗΧΟΥ ΤΟΥ ΓΗΝΟΥ» και «ΔΕΗΣΙΣ ΤΗΝ ΔΟΥΛΗΝ ΤΟΥ ΘΕΟΥ ΖΑΦΗΡΩ». Βλ. Παράρτημα.

¹⁴⁷⁴ Βλ. Παράρτημα .

¹⁴⁷⁵ Βλ. Κεφάλαιο IVB2

Στα μοναστικά ιδρύματα τη δαπάνη για την ανέγερση και την ιστόρηση των τοιχογραφιών και του τέμπλου αναλαμβάνουν συνήθως μέλη της μοναστικής κοινότητας¹⁴⁷⁶. Στην εικόνα αρ. 80 από τη μονή του Αγίου Νικολάου Σκαμνελίου ο αφιερωτής είναι ο ηγούμενος Θεοφάνης «..ΠΑΝΟΣΙΟΤΑΤΟΥ ΚΑΙ/ ΚΑΘΥΓΟΥΜΕΝΟΥ/ ΘΕΟΦΑΝΟΥΣ»¹⁴⁷⁷. Περισσότερα έργα αναλαμβάνουν απλοί μοναχοί, όπως τις τοιχογραφίες της β' φάσης (1689) στη μονή της Αγίας Παρασκευής Μονοδενδρίου, που χρηματοδοτούν οι ιερομόναχοι Ματθαίος και Κύριλλος¹⁴⁷⁸ και τη πυραμίδα του τέμπλου στη μονή Αγίου Νικολάου Φραγκάδων με αρ.44, όπου αναφέρεται το όνομα του «ΟΣΙΟΤΑΤΟΥ ΕΥΘΥΜΙΟΥ ΙΕΡΟΜΟΝΑΧΟΥ»¹⁴⁷⁹. Στη μονή των Αγίων Αναργύρων Κλειδωνιάς την τοιχογράφιση ανέλαβαν από κοινού ο ιερομόναχος Γερμανός και ο Νίκος Κυρ(γ)ιάκης, εκπρόσωπος της τοπικής ιθύνουσας τάξης που χρηματοδότησε τη δημιουργία αρκετών θρησκευτικών έργων της περιοχής¹⁴⁸⁰.

Στη μονή Σπηλαιώτισσας οι επιγραφές «ΟΙΚΟΔΟΜΗΘΗ ΥΠΟ ΤΩΝ ΟΣΙΟΤΑΤΩΝ ΕΝ ΙΕΡΟΜΟΝΑΧΟΙΣ ΙΩΑΚΕΙΜ ΚΑΙ ΣΩΦΡΩΝΙΟ» και «ΠΑΡΘΕΝΙΟΣ ΙΕΡΟΜΟΝΑΧΟΣ ΟΣΤΙΣ ΙΣΤΟΡΗΣΕΝ»¹⁴⁸¹ καταδεικνύουν τον άμεσο ρόλο των μοναχών στην ανέγερση και την τοιχογράφιση. Η χρήση του «ιστόρησεν» με την έννοια και της χορηγίας της τοιχογράφισης θα πρέπει να αποδοθεί στους ζωγράφους του καθολικού της μονής Βοτσάς, οι οποίοι μάλιστα ανακαίνισαν τη μονή το 1680¹⁴⁸². Ο επικεφαλής καλλιτέχνης Αθανάσιος ιερέας διαθέτει υψηλό μορφωτικό επίπεδο και θεολογική κατάρτιση και το συνεργείο του είχε εργαστεί προηγουμένως στη γειτονική μονή του Αγίου Δημητρίου Γρεβενιτίου (1668;), εκεί με έξοδα της κοινότητας¹⁴⁸³.

Οι επιγραφές των εικόνων και τέμπλων είναι σύντομες, με ορθογραφικά, γραμματικά και συντακτικά λάθη, τυποποιημένες με συνήθη τη διατύπωση: «δέησις

¹⁴⁷⁶ Μετά το 1568 και τη δήμευση μοναστικών περιουσιών από τον Σελίμ Β', ανεγείρονται νέες μικρές μονές σε δυσπρόσιτες ορεινές περιοχές με έξοδα της μοναστικής κοινότητας. Τσάμπουρας 2013, 399.

¹⁴⁷⁷ Για τον Θεοφάνη βλ. Καμαρούλιας 1996, 351-356.

¹⁴⁷⁸ Βοκοτόπουλος 1966, 305. Σιαμέτης 2001.

¹⁴⁷⁹ Καμαρούλιας 1996, 368.

¹⁴⁸⁰ Χουλιάρας 2009, 41.

¹⁴⁸¹ Χουλιάρας 2009, 41-44.

¹⁴⁸² «ΑΝΑΚΕΝΙΣΘΕΙΣ Κ(ΑΙ) ΙΣΤΟΡΙΘΕΙΣ ΠΑΡΑ ΤΙΝΟΣ ΕΛΛΑΧΙΣΤΟΥ ΤΩΝ ΙΣΤΟΡΙΟΓΡΑΦΩΝ ΕΚ ΤΗΝ ΑΝΩΘΕΝ ΚΟΙΜΕΝΗΣ ΚΟΜΗΣ ΓΡΕΒΕΝΙΤΗ ΑΘΑΝΑΣΙΩ ΙΕΡΕΙ Κ(ΑΙ) ΤΑΥΤΟΥ ΙΕΡΟΜΟΝΑΧΩΝ ΚΥ(ΡΙΟΥ) ΝΙΚΟΔΗΜΟΥ ΚΑΙ ΚΥΡΙΟΥ ΑΝΝΑΝΙΟΥ ΔΑΝΙΗΛ ΙΕΡΟΔΙΑΚΟΝΟΥ ΚΑΙ ΤΩΝ ΛΙΠΩΝ..» Τσέφος 2001, 25.

¹⁴⁸³ Τσέφος 2001, 38-39.

του/της/των δούλου/ης/ων του Θεού»¹⁴⁸⁴. Σε ορισμένες περιπτώσεις η λέξη «Δέησις» συντάσσεται με αιτιατική, φαινόμενο όχι ασυνήθιστο σε αφιερωματικές επιγραφές στην Ήπειρο¹⁴⁸⁵. Αναφέρονται τα ονόματα, τα επώνυμα ή τα πατρώνυμα, ενίοτε τα τέκνα τους, ενώ σπάνια είναι τα στοιχεία, που αφορούν στην επαγγελματική ιδιότητα των αφιερωτών, με εξαίρεση τους ιερείς και μοναχούς.

Στα ελάχιστα έργα με αναφορά στο επάγγελμα του δωρητή ανήκουν δύο περιπτώσεις. Στην εικόνα αρ. 4 (1554-5) στην επιγραφή¹⁴⁸⁶ ο δεόμενος Κωνσταντίνος αναφέρεται ως γραμματικός, δηλώνοντας ίσως τη θέση του, ως γραμματοδιδασκάλου ή γραμματέα στην κοινότητα της Μπάγιας-Κήπων, όπου σώζεται το έργο¹⁴⁸⁷. Το χωριό αποτελεί ένα από τα πρωιμότερα στο Ζαγόρι, καθώς αναφέρεται στη λεγόμενη «συνθήκη του Βοϊνίκου το 1431»¹⁴⁸⁸ και ως εκ τούτου ήδη λίγο μετά τα μέσα του 16^{ου} αιώνα είναι ήδη οργανωμένο με διοικητικές ή και εκπαιδευτικές λειτουργίες.

Επιμέρους στοιχεία προσφέρουν τα ονόματα των αφιερωτών. Στην εικόνα αρ. 35 στην επιγραφή: «ΔΕΗΣΙΣ ΤΟΥ ΔΟΥΛΟΥ/ ΤΟΥ Θ(Ε)ΟΥ ΠΟΥΛΟΥ/ΠΑΠΑ(;)», το όνομα «ΠΟΥΛΟΥ», κατά μια ερμηνεία, προέρχεται από τη λέξη «πουλημένος», που κατά τη λαϊκή παράδοση αναφέρεται στην έννοια της συμβολικής πώλησης του νεογνού για εξευμενισμό του κακού στοιχείου ή από τη βλάχικη λέξη « ruľiu » , που σημαίνει νεογνό, δηλαδή μικρός ¹⁴⁸⁹. Το ίδιο απαντά και ως επίθετο σε εικόνα από τον ναό της Αγίας Παρασκευής Πατέρου του 1654¹⁴⁹⁰. Ήδη αναφέρθηκε η αναγραφή του επίθετου Πουλιμένου στην παρρησία του ναού του Αγίου Νικολάου στον γειτονικό οικισμό Καλύβια Ελαφοτόπου, στοιχείο που παραπέμπει στην καταγωγή της οικογένειας από την περιοχή του δυτικού Ζαγορίου. Το υψηλό τεχνικό επίπεδο της εικόνας και η έμφαση στα έξεργα χρυσωμένα διακοσμητικά στοιχεία παραπέμπουν σε απαιτητικό αφιερωτή, ενώ η ορθογραφημένη επιγραφή μαρτυρεί τις γραμματικές του γνώσεις. Στην ίδια επιγραφή ακολουθεί το επίθετο

¹⁴⁸⁴ Κατά τον συνήθη τύπο. Kakavas 2002, 428.

¹⁴⁸⁵ Μανόπουλος 2001, 134

¹⁴⁸⁶ +δέησις τοῦ δούλου του Θ(ε)οῦ κο(νσταντίνου) ων/ γραματηκος ἄμα Ευσεβίου/ και τον τεκνον /αυτου α...../ +έτους ζξγ ». βλ. Παράρτημα.

¹⁴⁸⁷ Κριαράς Εμμ., *Λεξικό Μεσαιωνικής Δημόδους Γραμματείας*, λήμμα: «γραμματικός» .

¹⁴⁸⁸ βλ. κεφάλαιο I.

¹⁴⁸⁹ Σπανός 1998, 362.

¹⁴⁹⁰ Μανόπουλος 2003, 136 αρ. 23.

«ΠΑΠΑ», συνηθισμένο στην Ήπειρο κατά τη μεταβυζαντινή περίοδο¹⁴⁹¹. Δεν θα πρέπει να θεωρηθεί ως δηλωτικό του σχήματος του ιερέα γιατί στις περιπτώσεις αυτές θα προηγείτο του ονόματος, όπως συμβαίνει σε άλλες επιγραφές 16^{ου} -17^{ου} αιώνα ¹⁴⁹².

Στην εικόνα αρ.26¹⁴⁹³ το όνομα «Μήχος-Μίχος» απαντά και σε άλλες επιγραφές της Ηπείρου, προφανώς ως παραφθορά του Μιχαήλ¹⁴⁹⁴. Ομοίως σύνηθες είναι το «Γγήνου»¹⁴⁹⁵ ή «Γκίνου» ή «Γίνου», το οποίο έχει αρβανίτικη ρίζα¹⁴⁹⁶.

Η ορθογραφία και η σύνταξη των αφιερωματικών επιγραφών ασφαλώς στοιχειοθετεί το μορφωτικό επίπεδο των χορηγών και του καλλιτέχνη¹⁴⁹⁷. Η φράση «ΕΤΕΙ ΑΠΟ ΤΗΣ ΕΝΣΑΡΚΟΥ ΕΙΚΟΝΟΜΙΑΣ», που αναγράφεται στην πυραμίδα αρ.44 του τέμπλου της μονής Αγίου Νικολάου Φραγκάδων, συχνά χρησιμοποιείται σε επίσημα έγγραφα ¹⁴⁹⁸ και εκδόσεις των τυπογραφείων της Βενετίας ¹⁴⁹⁹ και ασφαλώς παραπέμπει στις επιλογές του αφιερωτή μοναχού ή των Γραμμοστινών ζωγράφων που το διακόσμησαν και έγραψαν την επιγραφή¹⁵⁰⁰. Αποτελεί, άλλωστε, κοινό τόπο της εποχής, αφού απαντά συχνά σε μνημεία και φορητές εικόνες του β' μισού του 17^{ου} αιώνα στην Ήπειρο, όπως στην κτιτορική επιγραφή ναού Κοίμησης της Θεοτόκου στα Πλαίσια 1664¹⁵⁰¹.

Με μορφή επιγράμματος είναι διατυπωμένη η επιγραφή στην εικόνα αρ. 63 (τελευταία δεκαετία 17^{ου} αιώνα). Παρά τα ορθογραφικά και συντακτικά λάθη της παραπέμπει στο λόγιο περιβάλλον του ζωγράφου¹⁵⁰². Ομοίως η μακροσκελής επιγραφή στη εικόνα αρ.80 (1694), όπου αναφέρεται και ο λόγιος μητροπολίτης Ιωαννίνων Κλήμης αντιπροσωπεύει το κύρος που ήθελε να προσδώσει στο έργο ο

¹⁴⁹¹ Μανόπουλος 2003, 134, αρ.20.

¹⁴⁹² Ενδεικτικά βλ.Ρορα, 294, αρ.803, 804. Βοκοτόπουλος, 1994, 392 (αρ.1). Γιακουμής 2000, 252.

¹⁴⁹³ «ΔΕΗΣΙΣ /ΤΟΥ ΔΟΥΟΥ/ΤΟΥ ΘΕΟΥ/ΜΗΧΟΥ ΤΟΥ ΓΓΗ/ΝΟΥ»

¹⁴⁹⁴ Μανόπουλος 2003, 144, αρ.144.

¹⁴⁹⁵ Το διπλό σύμφωνο Γγ στην αρχή του ονόματος απαντά και σε άλλες επιγραφές. Ενδεικτικά βλ. Βοκοτόπουλος 1994 α, 394-395

¹⁴⁹⁶ Μανόπουλος 2003, 121 (αρ.3) και 123-124 (αρ.7).

¹⁴⁹⁷ Για τη βυζαντινή Καστοριά διατυπώνεται η άποψη ότι κυριαρχούν οι επιλογές του καλλιτέχνη . Drakorouli 2003, 267.

¹⁴⁹⁸ Σάθας Κ.Ν, *Μεσαιωνική Βιβλιοθήκη*, τ. ΣΤ, '654

¹⁴⁹⁹ Ενδεικτικά βλ.Θησαυροί του Αγίου Όρους, 651, αρ.22.7 (Θ.Παπαδόπουλος).

¹⁵⁰⁰ Καραμπερίδη 2003, 306-307.

¹⁵⁰¹ Μανόπουλος 2003, 145. Σε έργα της Σχολής του Βερατίου απαντά από τον 16^ο αιώνα. Βιταλιώτης 2019, 242.

¹⁵⁰² Βλ. Κεφάλαιο IVB3.

ηγούμενος Θεοφάνης, ο οποίος ήταν πιθανότατα και ο ιδρυτής της μονής του Αγίου Νικολάου στο Σκαμνέλι (1683 ή 1692)¹⁵⁰³. Η φροντίδα του για τον εξοπλισμό του ιδρύματος συνεχίστηκε και την επόμενη δεκαετία, όπως φαίνεται από την αναγραφή του ονόματός του σε αργυρό ποτήριο Θείας Μετάληψης του 1703¹⁵⁰⁴.

Τα παραπάνω στοιχειοθετούν την εφαρμογή στην περιοχή του Ζαγορίου αρκετών από τις συνήθεις πρακτικές θρησκευτικής χορηγίας της μεταβυζαντινής περιόδου¹⁵⁰⁵. Δυστυχώς, πέραν των επιγραφών στα ίδια τα μνημεία, δεν μας είναι γνωστές άλλες γραπτές πηγές που θα μπορούσαν να φωτίσουν το νομικό καθεστώς, ιδιοκτησιακές ή οικονομικές παραμέτρους που συνδέονταν με τους κτίτορες των μονών ή ναών (εξασφάλιση τροφής, απαλλαγή από φόρους, σύνδεση με δωρεές γης και τον έλεγχό τους κ.α.) και μας είναι γνωστές από άλλες γεωγραφικές περιφέρειες¹⁵⁰⁶. Επίσης, όσον αφορά στην αφιέρωση των εικόνων δεν μπορούμε να γνωρίζουμε σε κάθε περίπτωση εάν η παραγγελία τους ανατέθηκε στους καλλιτέχνες απευθείας από τους αφιερωτές ή οι τελευταίοι απλώς προσέφεραν τη «συνδρομή» τους και την παραγγελία έκαναν εκκλησιαστικοί παράγοντες. Η δεύτερη εκδοχή θα πρέπει να θεωρηθεί ως η συνήθης, εάν λάβουμε υπ' όψιν ότι η οικονομική προσφορά προς την εκκλησία είχε τακτική βάση ως ενίσχυση της χριστιανικής κοινότητας¹⁵⁰⁷.

Είναι σαφές ότι οι εκτιμήσεις αναφορικά με τους χορηγούς και αφιερωτές των θρησκευτικών έργων αποδίδουν στοιχεία σχετικά με τη θρησκευτική συνείδηση της τοπικής κοινωνίας, το μορφωτικό επίπεδο και τις αισθητικές τους αντιλήψεις, την οικονομική δύναμη και τις πνευματικές τάσεις των μοναστικών ιδρυμάτων με αναγωγές στην συγκαρινή τοπική ιστορία και τις ευρύτερες εξελίξεις.

Η εκκλησιαστική χορηγία ανώνυμη ή επώνυμη εκφράζει τη δέηση προς το θείο για βοήθεια, παρηγοριά, μετάνοια ή τη σωτηρία της ψυχής αλλά και απόδοση ευγνωμοσύνης ή μνημόσυνον εκλιπόντων οικείων. Συχνή προτροπή των Πατερικών κειμένων¹⁵⁰⁸, αποτελεί βασικό παράγοντα της εκκλησιαστικής ζωής διαχρονικά και με ιδιαίτερη σημασία την περίοδο της οθωμανικής κυριαρχίας. Έχει σημαντική

¹⁵⁰³ Καμαρούλιας 1996, 351 όπου και παλαιότερη βιβλιογραφία.

¹⁵⁰⁴ Καμαρούλιας 1996, 356.

¹⁵⁰⁵ Drakoroulou 2003, 268-274.

¹⁵⁰⁶ Όπως μαρτυρείται σε άλλες περιοχές. Βλ. ενδεικτικά Κιλτζανίδου 2018, 28, με εκτενή βιβλιογραφία

¹⁵⁰⁷ Drakoroulou 2003, 271-272.

¹⁵⁰⁸ Αναστασιάδου 2005, 172-181.

κοινωνική διάσταση ως προσφορά προς το εκκλησίασμα και την κοινότητα αλλά αποτελεί και μέσο προσωπικής και οικογενειακής ανάδειξης.

ΓΕΝΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

α. Γενική θεώρηση της ζωγραφικής των φορητών εικόνων του Ζαγορίου

Η μελέτη των φορητών εικόνων και τέμπλων του Ζαγορίου την περίοδο από τον 15^ο έως τον 17^ο αιώνα προσέφερε ένα αξιόλογο ευρετήριο των ζωγραφικών ιδιωμάτων, καθώς και του εικονογραφικού ρεπερτορίου της μεταβυζαντινής τέχνης στην ορεινή ύπαιθρο της Ηπείρου.

Σε συσχέτισμό με τα στοιχεία της μνημειακής ζωγραφικής της περιοχής όσο και ευρύτερα της Ηπείρου και της βορειοδυτικής Ελλάδας, επιχειρήθηκε ο προσδιορισμός των επιρροών από τα μεγάλα καλλιτεχνικά κέντρα, η διαμόρφωση των τάσεων σε τοπικό επίπεδο, η συνολικότερη αποτίμηση του έργου και της πορείας των επώνυμων ζωγράφων που έδρασαν στον γεωγραφικό αυτό χώρο.

Αφετηρία της θρησκευτικής ζωγραφικής του Ζαγορίου αποτελούν οι τοιχογραφίες της μονής της Αγίας Παρασκευής Μονοδενδρίου (1414)¹⁵⁰⁹, έργο της τελευταίας φάσης της τέχνης του Δεσποτάτου της Ηπείρου, συνδεδεμένο με το καλλιτεχνικό κέντρο της Καστοριάς ή τον χώρο επιρροής του, που την εποχή αυτή εκτείνεται μέχρι την Κορυτσά, τη Μεγάλη Πρέσπα και την Ήπειρο¹⁵¹⁰.

Η ίδια προσήλωση στην παλαιότερη παράδοση αλλά και τις συγκαιρινές τάσεις των καλλιτεχνικών κέντρων της βορειοδυτικής Μακεδονίας αντικατοπτρίζεται και στις τρεις παλαιότερες εικόνες που καταγράφηκαν στο Ζαγόρι και τοποθετούνται στο τέλος του 15^{ου} αιώνα, χρονολόγηση με τις επιφυλάξεις που πάντα συνοδεύουν την περιφερειακή τέχνη (αρ.1-3 ¹⁵¹¹). Τα έργα αυτά περιλαμβάνουν αναδρομές στην παλαιότερη μητροπολιτική τέχνη της Θεσσαλονίκης, κυρίως όμως συνδέονται με τα παραγωγικά εργαστήρια της Καστοριάς και της Βέροιας. Διακρίνονται επιρροές από το λεγόμενο «Εργαστήριο» ή «Σχολή» της Καστοριάς (αρ.1)¹⁵¹², όψιμες επιβιώσεις και απόηχοι του οποίου

¹⁵⁰⁹ Οι ίδιες καταβολές αναγνωρίζονται στο αρχικό στρώμα του ναού του Αγίου Νικολάου στην ίδια κοινότητα της Βεζήτζας, τη σημερινή Βίτσα. Δημοσίευτο. βλ. Κεφάλαιο ΙΙΑ.

¹⁵¹⁰ βλ. Κεφάλαιο ΙΙΑ.

¹⁵¹¹ Σε παρένθεση αναφέρονται τα φορητά έργα, σύμφωνα με την αρίθμηση στο Κεφάλαιο VI.

¹⁵¹² βλ. Κεφάλαιο ΙΙΒ

φθάνουν στην περιοχή μέχρι την έκτη δεκαετία του επόμενου αιώνα με πρότυπα σε πρωιμότερες τοιχογραφίες των Πρεσπών (αρ.4)¹⁵¹³.

Στη συνέχεια, προϊόντος του 16^{ου} αιώνα, γίνεται αισθητή στην τέχνη του Ζαγορίου η επενέργεια των κατακτήσεων της Σχολής των Θηβών ή της Βορειοδυτικής Ελλάδας που ανθεί στο γειτονικό αστικό κέντρο των Ιωαννίνων. Στην επιρροή των Κονταρήδων προσγράφονται οι τοιχογραφίες των ναών του Αγίου Νικολάου στα Καλύβια Ελαφοτόπου και της Κοίμησης της Θεοτόκου στο Σκαμνέλι (τελευταίες δεκαετίες του 16^{ου} αιώνα)¹⁵¹⁴, ενώ σε μέλος του συνεργείου που εργάστηκε στους δύο ναούς αποδίδεται η φορητή εικόνα (αρ.5), με προέλευση τη μονή Βισσικού. Το έργο χαρακτηρίζει η λιτή αυστηρή πνευματικότητα του επαρχιακού μοναστικού περιβάλλοντος για το οποίο προοριζόταν. Στον αντίποδα, δύο δεσποτικές εικόνες από το Βραδέτο (αρ.6) προσγραφόμενες στις ίδιες επιρροές αποπνέουν πνεύμα κοσμικής πολυτέλειας που τις συνδέει με μέλη της υψηλότερης τάξης της τοπικής κοινωνίας. Ο ζωγράφος τους, που πιθανότατα είχε εργαστεί στο συνεργείο των αδελφών Κονταρή, τις διακοσμεί με εντυπωσιακά χρυσωμένα γύψινα διακοσμητικά στοιχεία χρησιμοποιώντας μάλιστα μήτρες που διέθετε από τους δασκάλους του¹⁵¹⁵.

Από το τελευταίο τέταρτο του 16^{ου} αιώνα καθοριστική για τις καλλιτεχνικές εξελίξεις στην περιοχή είναι η έλευση ζωγράφων με καταγωγή από το Λινοτόπι, χωριό στην οροσειρά του Γράμμου κοντά στην Καστοριά. Η πρόσφατη έρευνα έχει συνδέσει τις τοιχογραφίες του ναού του Αγίου Δημητρίου Παλατισίων (1570), του πρώτου υπογεγραμμένου τοιχογραφικού συνόλου του συνεργείου, με τις τοιχογραφίες στη μονή της Ευαγγελίστριας Καστρακίου (1575/6) στο δυτικό Ζαγόρι, συσχετισμός που κατά την άποψή μας επιβεβαιώνεται και με τη συγκριτική μελέτη των φορητών έργων των δύο μνημείων. Η προερχόμενη από τη μονή του Καστρακίου εικόνα της Οδηγήτριας (αρ.7) θα μπορούσε κατά την άποψή μας να αποδοθεί στον Λινοτοπίτη Νικόλαο (I), στοιχειοθετώντας την παρουσία του συνεργείου του μια πενταετία μετά την εργασία του στα Παλατίσια και δεκαεπτά

¹⁵¹³ Βλ. Κεφάλαιο III B.

¹⁵¹⁴ Βλ. Κεφάλαιο III A.

¹⁵¹⁵ Βλ. Κεφάλαιο III B.

έτη περίπου πριν το πρώτο μέχρι τώρα γνωστό έργο των Λινοτοπιτών στην Ήπειρο, το τέμπλο της μονής Μακρυαλέξη (1592/3)¹⁵¹⁶.

Στην πρώιμη έλευση του λινοτοπίτικου συνεργείου του Νικολάου (I) από την όγδοη δεκαετία του αιώνα θα πρέπει να αποδοθεί η άμεση καθιέρωση του συντοπίτη του και διαδόχου στην κεφαλή της ομάδας, Νικολάου (II), την τελευταία δεκαετία του 16^{ου} αιώνα στην καλλιτεχνική παραγωγή της περιοχής. Την περίοδο αυτή η τέχνη των Λινοτοπιτών ζωγράφων φαίνεται να έχει ήδη αποκτήσει κύρος σε κύκλους παραγγελιοδοτών του Ζαγορίου, ώστε να τους ανατεθούν πέντε τουλάχιστον τέμπλα στις κοινότητες Κάτω και Άνω Πεδινά/ Σουδενά, Τσερβάρι/Ελαφότοπο, Κουκούλι και Νεγάδες (αρ.8-22). Στο τέμπλο των Κάτω Πεδινών (αρ. 8-9) επικεφαλής φαίνεται να είναι ο πρωτομάστορας του επιστυλίου της μονής Μακρυαλέξη Νικόλαος (II), ενώ τα υπόλοιπα έργα της ομάδας φιλοτεχνούν οι συνεργάτες του χρησιμοποιώντας τα ανθίβολά του.¹⁵¹⁷

Τον 17^ο αιώνα η δράση των Λινοτοπιτών ζωγράφων στην περιοχή συνεχίζεται αδιάλειπτα μέχρι την έκτη δεκαετία. Αποτελούν την κυρίαρχη καλλιτεχνική ομάδα και αναλαμβάνουν την τοιχογράφηση¹⁵¹⁸ αλλά και τη ζωγραφική τέμπλων και φορητών εικόνων, υπογράφοντας ενίοτε τα έργα τους. Από τους επώνυμους καλλιτέχνες της ομάδας εργάζονται στην περιοχή την περίοδο αυτή ο Μιχαήλ και ο γιος του Κωνσταντίνος, ενώ έχει αναγνωριστεί και η συμμετοχή του Θεολόγη. Στα φορητά έργα ανιχνεύεται το χέρι ενός ακόμη μέλους της ομάδας και τα πρώτα βήματα του Νικολάου IV .

Ο Μιχαήλ αποτελεί τον κορυφαίο και περισσότερο δραστήριο ζωγράφο, που από τα μέσα της δεύτερης μέχρι τα μέσα της τρίτης δεκαετίας εργάζεται σε περίπου πέντε ναούς στο Ζαγόρι, σε τοιχογραφίες και τέμπλα [ναοί της Κοίμησης της Θεοτόκου Τσερβαρίου/Ελαφοτόπου(π.1615-1616), Αγίου Νικολάου Βεζήτζας/Βίτσας (1618/9), Αγίου Μηνά Μονοδενδρίου (1619), Αγίου Νικολάου Λιτοβιάνιστας/Κλειδωνιάς (1621-3)]. Τα δύο φορητά έργα που του αποδίδουμε και τα τρία ήδη γνωστά στην Κλειδωνιά (αρ.24-28) σηματοδοτούν την ίδια πορεία και καταδεικνύουν προοδευτική ροπή για σχηματοποίηση και ένα είδος στείρας

¹⁵¹⁶ Βλ.Κεφάλαιο IIIB.

¹⁵¹⁷ Βλ.Κεφάλαιο IIIB.

¹⁵¹⁸ Βλ.Κεφάλαιο IVA.

αναπαραγωγής των προτύπων του, προκειμένου να ανταποκριθεί στο μεγάλο πλήθος των παραγγελιών του.

Την τρίτη δεκαετία του 17^{ου} αιώνα φαίνεται ότι σταδιακά η συμμετοχή του Μιχαήλ περιορίζεται στο έργο του συνεργείου. Στο τέμπλο του ναού του Αγίου Νικολάου Βεζήτζας/Βίτσας, έργο του 1624/5 (αρ.29-30), έξι χρόνια μετά την τοιχογράφηση του ναού, κυρίαρχο είναι το ιδίωμα συνεργάτη του, το οποίο αναγνωρίζουμε σε τρία έργα της ίδιας δεκαετίας στον κυρίως ναό του Αγίου Ζαχαρία στον Γράμμο, στο τέμπλο και τις τοιχογραφίες του ναού του Αγίου Νικολάου Σαρακήνιστας και στη μονή Σπηλαίου, ίσως του Νικολού¹⁵¹⁹.

Ωστόσο, κύριος συνεργάτης και διάδοχος στην κεφαλή του συνεργείου του είναι ο γιος του Κωνσταντίνος. Πρωτοεμφανίζεται σε τοιχογραφίες στο Ζαγόρι, αναγνωρίσιμος από τα τέλη της δεύτερης δεκαετίας του 17^{ου} αιώνα στον ναό του Αγίου Νικολάου Βίτσας (1618), ενώ υπογράφει τον επόμενο χρόνο (1619/20) μαζί με τον πατέρα του την τοιχογράφηση στον ναό του Αγίου Μηνά Μονοδενδρίου. Από την τέταρτη δεκαετία και μετά σώζονται μια σειρά εικόνων και τμημάτων τέμπλων που καταδεικνύουν την ικανότητά του στη λεπτόλογη επεξεργασία των φορητών έργων. Ανάμεσά τους ξεχωριστή θέση κατέχει το υπογεγραμμένο επιστύλιο τέμπλου από τον ναό Κοίμησης της Θεοτόκου Κουκουλίου (1635/6) (αρ.31), από το οποίο εκτός του κεντρικού, που περιλαμβάνει το Τρίμορφο και εκτίθεται στο Βυζαντινό Μουσείο Ιωαννίνων, παρουσιάστηκαν στην παρούσα μελέτη τα δύο πλάγια αδημοσίευτα τμήματα με τους ένθρονους αποστόλους, που απόκεινται στον ναό. Ο ίδιος αναμφίβολα ζωγράφισε για το ίδιο τέμπλο τη δεσποτική εικόνα της Κοίμησης της Θεοτόκου (αρ.32), έργο του που αντικατοπτρίζει την ικανότητα του ζωγράφου για μνημειακές συνθέσεις σε φορητά έργα με κορυφαίο παράδειγμα την ομόθεμη εικόνα στη μονή Βελλάς Ιωαννίνων (1638). Η παραγγελία του Κωνσταντίνου για τον ναό περιλάμβανε και σειρά μικρών αμφίγραπτων εικονιδίων που θα κοσμούσαν τον χορό, δηλαδή τη μεταλλική κατασκευή, η οποία κρεμόταν από την οροφή και έφερε κεριά για τον φωτισμό του χώρου (αρ.33-34). Στα όψιμα έργα του στην περιοχή (τέταρτη προς πέμπτη δεκαετία) ανήκουν η εικόνα του Χριστού Μεγάλου Αρχιερέα στη μονή της

¹⁵¹⁹ Βλ.Κεφάλαιο IVB1.

Ευαγγελίστριας στα Άνω Πεδινά/Σουδενά (αρ.35) και του επιστυλίου του τέμπλου στον ναό του Αγίου Γεωργίου Ελαφοτόπου (αρ.36-40)¹⁵²⁰. Στην τελευταία κοινότητα στον γειτονικό ναό της Κοίμησης Θεοτόκου, ο Κωνσταντίνος την επόμενη δεκαετία, το 1645/6, συμπλήρωσε τον τοιχογραφικό διάκοσμο του πατέρα του ζωγραφίζοντας τον νότιο τοίχο¹⁵²¹.

Σε τρία έργα (αρ.41-43) που καταγράφηκαν στις κοινότητες Βίτσας-Μονοδενδρίου και Νεγάδων διακρίνεται το ιδιαίτερο καλλιτεχνικό ιδίωμα ενός ακόμη καλλιτέχνη που φαίνεται να θήτευσε στο συνεργείο του Μιχαήλ και του γιου του Κωνσταντίνου, του συντοπίτη τους Νικολάου (IV). Το έτος 1633 στην επιγραφή της εικόνα της Οδηγήτριας στον ναό της Κοίμησης της Θεοτόκου στη Βίτσα (αρ.41) παραπέμπει στην περίοδο εργασίας του στο Ζαγόρι. Ο καλλιτέχνης, του οποίου το πρώτο εντοπισμένο έργο απαντά την ίδια δεκαετία στη Μέλιανη της σημερινής νότιας Αλβανίας, εργάζεται σε ένα ευρύ χρονικό και γεωγραφικό πεδίο δράσης έως τις αρχές της όγδοης δεκαετίας από τη σημερινή νότια Αλβανία μέχρι τη δυτική Μακεδονία και την Ήπειρο. Τα τρία έργα (αρ.41-43) στοιχειοθετούν την παρουσία του ζωγράφου στα πρώτα του βήματα στην περιοχή του Ζαγορίου, η οποία μας ήταν άγνωστη λόγω απουσίας τοιχογραφικών συνόλων προσγραφομένων στον ίδιο. Επίσης η άμεση εξάρτηση των πρώιμων έργων του από τους Μιχαήλ και Κωνσταντίνο μαρτυρούν την αφετηρία της τέχνης του¹⁵²².

Από την έκτη δεκαετία και μετά, με τη σταδιακή αποχώρηση των Λινοτοπιτών, στην περιοχή κυριαρχούν ζωγράφοι από τη Γράμμο(υ)στα, επίσης κοινότητα στην οροσειρά του Γράμμου. Πρόκειται για τους Ιωάννη Σκούταρη και τους αδελφούς Δημήτριο (II) και Γεώργιο. Στο Ζαγόρι, η μέχρι σήμερα έρευνα έχει εντοπίσει τη δράση τους σε τρεις κοινότητες, συγκεκριμένα την Κλειδωνιά/Λιτοβιάνιστα, την Αρίστη/Αρτσίστα και το Σκαμνέλι.¹⁵²³ Στις κοινότητες αυτές εντοπίσαμε περισσότερα φορητά έργα (αρ.47-48,54,55,56,61) και μελετήσαμε τα ήδη δημοσιευμένα (αρ.52-53,58,59,60), ενώ προχωρήσαμε και στην απόδοση μιας σειράς από τμήματα τέμπλων και εικόνων ευρισκομένων σε τρεις ακόμη κοινότητες του κεντρικού Ζαγορίου και συγκεκριμένα στους Φραγκάδες

¹⁵²⁰ Βλ.Κεφάλαιο IVB1.

¹⁵²¹ Βλ.Κεφάλαιο IVA.

¹⁵²² Βλ.Κεφάλαιο IVB1.

¹⁵²³ Βλ.Κεφάλαιο IVA.

(αρ.44-46), το Κουκούλι(αρ.49,57) και το Βραδέτο (αρ.50-51). Επιγραφικά και τεχνολογικά στοιχεία τεκμηριώνουν την πορεία τους στην περιοχή από το 1660 έως το 1676.

Συγκεκριμένα, στις αρχές της δεκαετίας, το 1660, έχουμε την παράλληλη εμφάνιση του Ιωάννη Σκούταρη στην Κλειδωνιά του δυτικού Ζαγορίου (έναρξη τοιχογράφησης και τέμπλο του ναού Αγίων Αναργύρων) και των αδελφών Δημητρίου και Γεωργίου στο κεντρικό Ζαγόρι, στους Φραγκάδες, όπου αναλαμβάνουν το τέμπλο του ενοριακού ναού (αρ.44-46). Στα επόμενα χρόνια οι δεύτεροι ζωγραφίζουν τρία ακόμη τέμπλα σε χωριά του κεντρικού Ζαγορίου: στο Σκαμνέλι στη μονή της Αγίας Παρασκευής το 1662 (αρ.48), όπου και τοιχογραφούν το Ιερό Βήμα, στο Κουκούλι στον ναό της Κοίμησης Θεοτόκου το 1664 (αρ.49), ενώ το 1665 συνεργάζονται με τον Ιωάννη στο τέμπλο του ναού του Γενεσίου της Θεοτόκου στο Βραδέτο (αρ.50-51). Στις αρχές της όγδοης δεκαετίας τα δύο αδέρφια συνεργάζονται με τον Ιωάννη στη μονή Σπηλαιώτισσας κοντά στην Αρίστη/Αρτσίστα του δυτικού Ζαγορίου (1672/3) στις τοιχογραφίες και το τέμπλο (αρ.52-54). Στον Ιωάννη Σκούταρη αποδίδουμε την παρρησία της μονής (αρ.56).

Παρόλο που μέχρι σήμερα τελευταίο έργο του Ιωάννη θεωρείτο η μονή Σπηλαιώτισσας, η εικόνα (αρ. 57) του έτους 1673 με παράσταση τεσσάρων Θεομητορικών σκηνών από το Κουκούλι κατά την άποψή μου μπορεί να αποδοθεί στον ίδιο και τον συντοπίτη του Γεώργιο. Τρία χρόνια μετά, οι τρεις καλλιτέχνες φιλοτεχνούν το τέμπλο του ναού των Αγίων Αποστόλων στη γειτονική Κλειδωνιά (αρ.58-59). Στο ίδιο τέμπλο ανήκουν τρεις δεσποτικές εικόνες αποκείμενες στον ενοριακό ναό της Κλειδωνιάς. Οι εικόνες του Χριστού αρ.55 και του αγίου Ιωάννη του Προδρόμου αρ.60 μπορούν να αποδοθούν χωρίς αμφιβολία στον Γεώργιο, ενώ η εικόνα με τους αποστόλους Πέτρο και Παύλο αρ. 61 στον Δημήτριο (II) και τον Ιωάννη. Οι δύο αδελφοί συνεχίζουν να εργάζονται ως το τέλος της δεκαετίας σε γειτονικές του Ζαγορίου περιοχές, όπως το Δελβινάκι¹⁵²⁴.

Οι ζωγράφοι από την περιοχή του Γράμμου, Λινοτοπίτες και Γραμμοστινοί, που εργάστηκαν στην περιοχή του Ζαγορίου από το τελευταίο τέταρτο του 16^{ου} αιώνα έως την όγδοη δεκαετία του 17^{ου} αιώνα ανήκουν στις κυρίαρχες

¹⁵²⁴ Βλ.Κεφάλαιο IVB2.

καλλιτεχνικές ομάδες της περιόδου που καθόρισαν τις εξελίξεις σε μια εκτεταμένη γεωγραφική περιφέρεια, που περιλαμβάνει μαζί με την Ήπειρο, περιοχές της Μακεδονίας, της Θεσσαλίας, της σημερινής νότιας Αλβανίας και της ΠΓΔΜ. Εμπειροτέχνες με οικογενειακούς δεσμούς είναι φορείς της υστεροβυζαντινής και πρώιμης μεταβυζαντινής παράδοσης της μακεδονικής υπαίθρου, ενώ σταδιακά καθίστανται γνώστες του εικονογραφικού και λιγότερο του μορφοπλαστικού λεξιλογίου των μεγάλων σχολών του 16^{ου} αιώνα, κυρίως της Σχολής των Θηβών¹⁵²⁵. Η επικράτησή τους ασφαλώς συνδέεται με την αποδυνάμωση των αστικών καλλιτεχνικών κέντρων κατά τον 17^ο αιώνα¹⁵²⁶, αλλά και την αισθητική των παραγγελιοδοτικών κύκλων στον ορεινό χώρο την εποχή αυτή¹⁵²⁷.

Στον αντίποδα των ομάδων αυτών, από την έβδομη δεκαετία του 17^{ου} αιώνα την τέχνη της ευρύτερης περιοχής των Ιωαννίνων επηρεάζουν αντιλήψεις με επιρροές από τη δυτική τέχνη του μπαρόκ, γερές βάσεις στην εικονογραφία της Κρητικής Σχολής αλλά και αγάπη για διακοσμητική εκζήτηση με καταβολές στη Σχολή των Θηβών. Οι εξελίξεις αυτές εντάσσονται σε ένα ευρύτερο ανανεωτικό ρεύμα που εμφανίζεται στη θεσσαλική Αγιά και εξελίσσεται στις περιοχές της δυτικής Μακεδονίας, της Ακαρνανίας και της Ηπείρου, ενιαίο γεωγραφικό χώρο δράσης καλλιτεχνών αλλά και κοινών κοινωνικών και ιδεολογικών ζυμώσεων που δημιούργησαν τις προϋποθέσεις για την αποδοχή μιας δυτικόρροπης αισθητικής: η ανάπτυξη του διαμετακομιστικού εμπορίου με τη Δύση, η επαφή με την ευρωπαϊκή παιδεία μέσω της ίδρυσης ανωτέρων σχολών και οι τάσεις εκκοσμίκευσης στην ορθόδοξη Εκκλησία.

Στην Ήπειρο κύριος εκπρόσωπος των τάσεων αυτών είναι ο ιερέας Αθανάσιος από το Γρεβενίτι του Ζαγορίου, που υπογράφει με τους συνεργάτες του τις τοιχογραφίες της μονής Βοτσάς (1680). Ο ζωγράφος μια δωδεκαετία πριν φαίνεται να είχε φιλοτεχνήσει τις τοιχογραφίες της μονής Αγίου Δημητρίου στην κοινότητα καταγωγής του, ενώ του αποδίδονται άλλα τρία τοιχογραφικά σύνολα στις ευρύτερες περιοχές των Ιωαννίνων και της Πρέβεζας. Η αποδιδόμενη

¹⁵²⁵ βλ. Κεφάλαιο IVA.

¹⁵²⁶ Για τον περιορισμένο αριθμό ζωγράφων αστικής καταγωγής τον 17^ο αιώνα στην Ήπειρο και ευρύτερα βλ. Καραμπερίδη 2009, 367-368 σημ.2890

¹⁵²⁷ Drakopoulou 2003, 270. Garidis 1989, 341-2,361-2. Καραμπερίδη 2009, 353, 367. Τσάμπουρας 2013,397.

συμμετοχή του στην τοιχογράφηση του ναού του Αγίου Νικολάου Αετολόφου στην Αγιά της Λάρισας τον συνδέει με τους κύκλους διαμόρφωσης αυτού του ιδιώματος στη Θεσσαλία. Στις επαφές του αυτές ασφαλώς συνετέλεσε η γεωγραφική θέση του Γρεβενιτίου επί της παλαιότατης οδικής αρτηρίας που ενώνει την Ήπειρο με τη Θεσσαλική Πίνδο, καθώς και ο πνευματικός ρόλος της μονής Βοτσάς, βυζαντινού καθιδρύματος με ιστορική βιβλιοθήκη. Στον Αθανάσιο αποδίδουμε την αξιόλογη εικόνα αρ.62 με παράσταση Βρεφοκρατούσας και Προφητών (1677), έργο αντάξιο της εκκλησιαστικής παιδείας και της υψηλής αισθητικής του, αφιερωμένο στο μετόχι της μονής Βοτσάς, τη μονή Βισσικού¹⁵²⁸.

Η εκκοσμηκευμένη ρηξικέλευθη τέχνη του Αθανασίου δε βρήκε συνέχεια. Ο Ιωάννης, οποίος υπογράφει ως «οικτρός εικονογράφος» στο τέμπλο της μονής Βοτσάς (αρ.63-69) οπωσδήποτε υπήρξε μαθητής του με συμμετοχή στην τοιχογράφηση της μονής το 1680, όπως καταδεικνύουν η εικονογραφική εξάρτηση και οι έντονες ομοιότητες στην απόδοση των φυσιογνωμικών τύπων και επιμέρους στοιχείων με τις τοιχογραφίες της μονής. Αν και υιοθετεί από τον δάσκαλό του ζωγραφικούς τρόπους, εικονογραφικά πρότυπα, μικρογραφική δεξιότητα και την αγάπη για τη διακοσμητική εκζήτηση με χρήση έξεργων και γραπτών χρυσών μοτίβων, ωστόσο διαθέτει περιορισμένο μορφοπλαστικό λεξιλόγιο και αποφεύγει την απόδοση της μπαρόκ ατμόσφαιρας που καθιέρωσε ο Αθανάσιος.

Τον ταυτίζουμε με τον Ιωάννη που υπογράφει επίσης με το επίθετο «οικτρός» τις τοιχογραφίες του ναού του Αγίου Αθανασίου στο Προσγκόλι (1680), κοινότητα κοντά στο Μέτσοβο. Προηγουμένως πιστεύουμε ότι είχε εργαστεί στη μονή Φιλανθρωπητών, όπου ζωγράφισε μια εικόνα του Χριστού Μεγάλου Αρχιερέα και φυσικά επηρεάστηκε από τις τοιχογραφίες του μνημείου. Το 1689 μετακαλείται στην ιστορική βυζαντινή μονή της Αγίας Παρασκευής στο Μονοδένδρι για να συμπληρώσει τις τοιχογραφίες του νότιου τοίχου και να φιλοτεχνήσει τις φορητές εικόνες της αγίας Παρασκευής αρ.70 και του αγίου Ιωάννη του Προδρόμου αρ.71, ενώ τον επόμενο χρόνο, το 1690, ζωγραφίζει την εικόνα του αγίου Νικολάου αρ.72 στη μονή Αγίου Νικολάου Φραγκάδων και του αγίου Σπυρίδωνα στο Κουκούλι αρ.73. Το 1694 τοιχογραφεί τον νάρθηκα του καθολικού της μονής Γενεσίου

¹⁵²⁸ Κεφάλαιο IVB3.

Θεοτόκου Πλάκας Μουχουσιίου (απόδοση), στον κυρίως ναό του οποίου είχε εργαστεί το 1680 το συνεργείο του Αθανασίου. Η μικρογραφική του ικανότητα, η τάση για εκτενείς υπομνηματισμούς των παραστάσεων (αρ. 71-71) και η μεταφορά πρωτογραμμάτων στο διακοσμητικό του λεξιλόγιο (αρ.72,73) μαρτυρούν ασφαλώς την εξοικείωσή του με τον κόσμο της εικονογράφησης βιβλίων και το λόγο περιβάλλον εργασίας του, που θα πρέπει να αναζητηθεί στη διαχρονική συνεργασία του με μοναστικά καθιδρύματα, κυρίως μετόχια της μονής Βοτσάς, η οποία θα πρέπει να αποτέλεσε το επίκεντρο του καλλιτεχνικού ρεύματος στο Ζαγόρι¹⁵²⁹.

Πέραν των ζωγράφων που ανήκαν σε ομάδες ή σε κοινό καλλιτεχνικό κέντρο, στις εικόνες του Ζαγορίου αναγνωρίστηκε το ιδίωμα ή καταγράφηκαν υπογεγραμμένα έργα τριών ακόμη επωνύμων ζωγράφων. Σε δύο κοινότητες, τη Βεζήτζα/Βίτσα και τους Φραγκάδες, σώζονται δύο ζεύγη ομόλογων εικόνων, που κατά την άποψή μας προσγράφονται στο ιδιαίτερο ιδίωμα του Κυπρίου ζωγράφου Ονουφρίου. Μία εξ αυτών (αρ.74) έχει ήδη αποδοθεί με αμφιβολίες από τη μέχρι σήμερα έρευνα στον καλλιτέχνη, ενώ οι υπόλοιπες τρεις (αρ.75-77) είναι αδημοσίευτες. Εξωτερικά στοιχεία, όπως η μορφή των φωτοστεφάνων και η διαμόρφωση του χρυσωμένου βάθους με έξεργα ζατρικοειδή μοτίβα, καθώς και το ιδιαίτερο ύφος των μορφών, στο οποίο συνυπάρχουν επιρροές από την κυπριακή ζωγραφική του 16^{ου} αιώνα και την βενετική εικαστική παράδοση συνδυασμένες με το αντικλασική γραμμική πραγμάτευση που χαρακτηρίζει τη συγκαιρινή τέχνη της περιοχής της σημερινής νότιας Αλβανίας, συνηγορούν στην απόδοση των τεσσάρων έργων στο ιδίωμα του ζωγράφου. Με βάση το επιγραφόμενο έτος 1614 στην εικόνα αρ.75, τα έργα του Ζαγορίου ανήκουν στην τελευταία φάση της καλλιτεχνικής του δημιουργίας, όταν μετά το 1604 μεταβαίνει από το Βεράτι στο Αργυρόκαστρο, έδρα της επισκοπής Δρυϊνουπόλεως, η οποία υπάγεται στη Μητρόπολη Ιωαννίνων¹⁵³⁰. Ωστόσο, η μέτρια επεξεργασία κάποιων τεχνικών χαρακτηριστικών (έξεργο χρυσωμένο βάθος, ημιτελή σίγλα) αλλά και η έκπτωση της ποιότητας στην απόδοση των μορφών στα έργα αρ. 75 και 77, ίσως παραπέμπουν στο άμεσο περιβάλλον του καλλιτέχνη.

¹⁵²⁹ Βλ. Κεφάλαιο IVB3.

¹⁵³⁰ Βλ. Κεφάλαιο IVB4.

Ο ζωγράφος «Χατζηπέτρος της Μεγάλης Ρωσίας», άγνωστος μέχρι τώρα στη βιβλιογραφία, υπογράφει μία μεγάλη εικόνα (1679), η οποία τιτλοφορείται «Η Βασιλεία των Ουρανών» αποκείμενη στον ναό Κοίμησης της Θεοτόκου Κουκουλίου (αρ.78). Του αποδίδουμε μία δεύτερη ιστορημένη με σκηνές από τα Εωθινά Ευαγγέλια στον ίδιο ναό (αρ.79). Τα δύο έργα στοιχειοθετούν την καλλιτεχνική προσωπικότητα του ζωγράφου. Βέβαιη είναι η μακρά παραμονή του σε ελληνόφωνο περιβάλλον, πιθανότατα στο Άγιον Όρος, στην οποία οφείλονται η άνετη μεταγραφή των ιερών κειμένων στα ελληνικά αλλά και η γνώση της εικονογραφικής παράδοσης της Μακεδονίας και Σερβίας, ενώ παράλληλα είναι σαφής η επαφή του με την τέχνη των περιοχών της Μολδαβίας και Βλαχίας. Ανεξίτηλες παραμένουν οι καταβολές από την πατρίδα του τη Ρωσία αλλά και από το ταξίδι του στους Άγιους Τόπους και την επαφή του με τα εκεί διακινούμενα έργα. Το ιδίωμα του είναι λαϊκό, με περιορισμένα εκφραστικά και μορφοπλαστικά μέσα, συνοπτικό αδρό σχέδιο και δυσδιάστατη σύνθεση¹⁵³¹.

Ένας ακόμη ζωγράφος που δεν έχει θησαυριστεί, ο Λάμπρος από τη Ζίτσα υπογράφει την εικόνα αρ. 80 (1694) «ΤΑΠΙΝΟΥ ΔΟΥΛΟΥ/ΛΑΜΠΡΟΥ ΖΟΓΡΑΦΟΥ ΑΙΣ ΧΟΡΙΟΝ ΖΥΣΖΑ», η οποία προέρχεται από τη μονή του Αγίου Νικολάου Σκαμνελίου, ενώ του αποδίδουμε ένα ακόμη έργο (αρ.81) στο γειτονικό Τσεπέλοβο. Τεχνίτης με μέτριες ικανότητες καταφεύγει στη σχηματοποίηση και την επανάληψη φυσιογνωμικών τύπων με παραμορφωμένα χαρακτηριστικά. Αναπαράγει με αδρότητα διακοσμητικά στοιχεία της τέχνης του μπαρόκ στη διακόσμηση των θρόνων και χρησιμοποιεί ένα ευφρόσυνο χρωματολόγιο που παραπέμπει σε έργα της Μολδαβίας¹⁵³².

Στο περιθώριο της δράσης των συνεργείων και επώνυμων ζωγράφων που εργάστηκαν στην περιοχή, μια σειρά ανωνύμων έργων της περιόδου αντιπροσωπεύουν την ευρεία κατηγορία της περιφερειακής τέχνης με «αντικλασικό» χαρακτήρα, εκλεκτικισμό προτύπων και απλούστευση των καλλιτεχνικών μέσων, που κυριάρχησε στην ηπειρωτική ύπαιθρο τον 17^ο αιώνα¹⁵³³(αρ.82-88)¹⁵³⁴.

¹⁵³¹ Βλ. Κεφάλαιο IVB4.

¹⁵³² Βλ. Κεφάλαιο IVB4.

¹⁵³³ Καραμπερίδη 2009, 322.

Οι φορητές εικόνες του Ζαγορίου από τον 15^ο έως τον 17^ο αιώνα, αναμφίβολα αποτελούν ένα σύνολο που προσφέρει αντιπροσωπευτική εικόνα της μεταβυζαντινής τέχνης στην ορεινή Ήπειρο. Στην καλλιτεχνική παραγωγή της περιοχής αναγνωρίζονται τα κυρίαρχα ρεύματα ενός ευρύτερου γεωγραφικού χώρου που περιλαμβάνει τον ελλαδικό κορμό και τη σημερινή νότια Αλβανία αλλά και απηχεί τις συνθήκες και τις τάσεις που καθόρισαν τη θρησκευτική τέχνη στην οθωμανοκρατούμενη βαλκανική σε περιοχές όπου η εξουσία των κατακτητών είχε σταθεροποιηθεί επιβάλλοντας ένα ευνοϊκό καθεστώς υποτέλειας με συνακόλουθη, σε μικρό ή μεγαλύτερο βαθμό, την οικονομική και πολιτιστική ανάπτυξη. Η κεντρική θέση και σημασία της Ηπείρου από την εποχή του δεσποτάτου, οι διαχρονικά ενεργές ορεινές οδοί της Πίνδου, η εμπορική σημασία των ηπειρωτικών αστικών κέντρων και κυρίως των Ιωαννίνων με διασυνδέσεις με τη Βενετία, τις αυτόνομες περιοχές της Μολδαβίας και Βλαχίας και αργότερα τα κεντρικά Βαλκάνια και τη Ρωσία αποτελούν το υπόβαθρο του κοινού γεωγραφικού χώρου ανάπτυξης της τέχνης.

Κύρια αξία παραμένει η διατήρηση της βυζαντινής εικαστικής παράδοσης που εκφράζει το δόγμα της ορθόδοξης εκκλησίας, με νέους προσανατολισμούς που καθορίζουν η παιδεία των καλλιτεχνών και παραγγελιοδοτών, η κινητικότητα των συνεργείων, οι ιστορικές εξελίξεις και το κοινωνικό και πνευματικό περιβάλλον¹⁵³⁵.

Η μετάκληση καταξιωμένων ζωγράφων και συνεργείων, η διαρκής έμπνευση από καθιερωμένα πρότυπα, η άμεση αφομοίωση των συγκαιρινών τάσεων σηματοδοτούν ένα δυναμικό καλλιτεχνικό περιβάλλον που τους επόμενους αιώνες θα διαμορφώσει μια ισχυρή τοπική παραγωγή με ευρύτατη ακτινοβολία.

β. Κατηγορίες εικόνων, εικονογραφικά θέματα και επιμέρους τεχνικά χαρακτηριστικά

Από τις εικόνες που εξετάστηκαν οι περισσότερες προέρχονται από τέμπλα και είναι κυρίως δεσποτικές, δευτερευόντως εικόνες επιστυλίων με θέματα Μεγάλης Δέησης και Δωδεκαόρτου, στυλώματα, σταυροί, λυπηρά και βημόθυρα. Ορισμένες εικόνες μεγάλων ή μετρίων διαστάσεων πιθανότατα ήταν τοποθετημένες

¹⁵³⁴ Βλ. Κεφάλαιο IVB5.

¹⁵³⁵ Γαρίδης 2007, 497

σε προσκυνητάρια, ενώ συμπεριλήφθηκαν δύο αμφιπρόσωπα εικονίδια χορού και ένα τρίπτυχο παρρησίας.

Ο Χριστός εικονίζεται στις δεσποτικές εικόνες στον τύπο του Παντοκράτορα στηθαίου ή μέχρι την οσφύ με ανοικτό κώδικα (αρ.6,11,14,18,27,74,76). Στις εικόνες αρ.6 και 74 περιλαμβάνονται οι μορφές της Παναγίας και του Προδρόμου σε μικρότερη κλίμακα, αποδίδοντας το Τρίμορφο Δέησης. Περιορισμένα απαντά ο τύπος του ένθρονου Παντοκράτορα (αρ.54,55,64,86), ο οποίος στην εικόνα αρ. 64 ως Χριστός Ζωοδότης περιβάλλεται από τα αποκαλυπτικά σύμβολα των ευαγγελιστών. Τέλος, στην εικόνα αρ.35 εικονίζεται μέχρι την οσφύ στον τύπο του Μεγάλου Αρχιερέα. Από τις προσωνομίες του κυριαρχεί «ο Παντοκράτωρ», ενώ πέραν του «Ζωοδότη»(αρ.1,64) απαντούν και οι εσχατολογικές «ο Σωτήρ» (αρ.11) και «ο Πάντων Κριτής» (αρ.74)¹⁵³⁶.

Στις εικόνες της Θεοτόκου υπερτερεί ο εικονογραφικός τύπος της Οδηγήτριας στις δύο συνήθεις παραλλαγές, με τον Χριστό μετωπικό (αρ.1,4,83) ή στραμμένο προς την Παναγία (αρ.7,15,19,24,28,41). Στα παραδείγματα του 17^{ου} αιώνα επιλέγονται παραλλαγές της ένθρονης Βρεφοκρατούσας με συνδυασμό εικονογραφικών στοιχείων, καθιερωμένες από Κρήτες καλλιτέχνες, όπως της μετωπικής με τον Χριστό στο αριστερό της χέρι (αρ.62) ή της ελαφρώς στραμμένης προς τα δεξιά (αρ.63,75,77,88). Στη δεύτερη κατηγορία διάδοση έχει η παραλλαγή με τον λοξά τοποθετημένο θρόνο (αρ.77,88)¹⁵³⁷. Σε ορισμένες περιπτώσεις η Βρεφοκρατούσα περιβάλλεται από Προφήτες, αποδίδοντας το θέμα «Ανωθεν οί προφήται»(αρ.62,63,75). Από τις προσωνομίες, κυριαρχεί η «Οδηγήτρια», ενώ στα έργα που αποδίδονται στον Ονούφριο τον Κύπριο απαντά η σχετικά σπάνια προσωνομία η «Πάντων Χαρά» εμπνευσμένη από τον Ακάθιστο Ύμνο¹⁵³⁸. Στην οπίσθια όψη της εικόνας αρ. 62 (1677) περιλαμβάνεται ερυθρός σταυρός με κρυπτογράμματα και τα σύμβολα του Θείου Πάθους. Παρόμοιοι σταυροί σ' αυτή τη

¹⁵³⁶ Τσιγαρίδας 2018, 445, όπου και προηγούμενη βιβλιογραφία.

¹⁵³⁷ Για τους συνδυασμούς των επιμέρους στοιχείων και τη διαμόρφωση των τύπων βλ. ενότητα IV, όπου αναλύονται διεξοδικά για κάθε εικόνα.

¹⁵³⁸ Καλοκύρης 1972, 37. Βοκοτόπουλος 1990, 25, σημ. 14 α. Για την παραλλαγή «Πάντων των θλιβομένων Χαρά» βλ. Καραμπερίδη 2009, 226 σημ.1672.

θέση, συνήθως Αναστάσεως, απαντούν από την περίοδο των Κομνηνών σε εικόνες λιτανευτικές¹⁵³⁹.

Ο άγιος Ιωάννης ο Πρόδρομος εικονίζεται στις δεσποτικές εικόνες στον συνήθη εικονογραφικό τύπο του φτερωτού με μηλωτή και μάτιο, είτε στηθαίος κρατώντας την αποτετμημένη κεφαλή του (αρ.13), είτε όρθιος με ανοικτό ειλητό (αρ.60,71). Από τους υπόλοιπους αγίους επιλέγονται συνηθέστερα οι άγιοι Νικόλαος [ιστάμενος (αρ.2) και ένθρονος (αρ.26,72,80)], μέγας Αθανάσιος επίσκοπος Αλεξανδρείας [ημίσωμος (αρ.5) και ένθρονος (αρ.87)], Δημήτριος ένθρονος με στρατιωτική περιβολή (αρ.45), Γεώργιος ένθρονος με αυλικά ενδύματα (αρ.42), Σπυρίδων ένθρονος (αρ.73), η αγία Παρασκευή στηθαία (αρ.70) και οι απόστολοι Πέτρος και Παύλος ιστάμενοι (αρ.61).

Ιδιαίτερη θέση κατέχουν οι βιογραφικές εικόνες¹⁵⁴⁰ των αγίων Νικολάου (αρ.26,72) και Ιωάννη του Προδρόμου (αρ.71), στις οποίες επιβιώνουν οι εκτεταμένοι κύκλοι παραστάσεων της παλαιολόγεια μακεδονικής παράδοσης. Μία εικόνα με σπάνια τετραμερή διάρθρωση κοσμεείται με τέσσερις θεομητορικές σκηνές (αρ.57). Δεσποτικές εικόνες με παραστάσεις της Μεταμόρφωσης του Σωτήρα (αρ.23), της Κοίμησης της Θεοτόκου (αρ.20,32,65,81) και του Γενεσίου της Θεοτόκου (αρ.51) συνδέονται με την αφιέρωση των ναών και μονών.

Μοναδική σύνθεση με εκλεκτικιστικό λαϊκό χαρακτήρα παρουσιάζει η εικόνα με θέμα «Η Βασιλεία των Ουρανών»(1689), που υπογράφει ο ζωγράφος Χατζηπέτρος με καταγωγή από τη Ρωσία. Ασυνήθιστη επιλογή για φορητές εικόνες αποτελεί και ο κύκλος των Εωθινών Ευαγγελίων (1689), έργο που με ασφάλεια μπορεί να αποδοθεί στον ίδιο καλλιτέχνη.

Από τα βημόθυρα το παλαιότερο (αρ.12) του όψιμου 16^{ου} αιώνα ανήκει στον απλό τύπο μόνον με γραπτή διακόσμηση, ενώ τα υπόλοιπα του 17^{ου} αιώνα παρουσιάζουν μικτή τεχνική (γραπτή και πρόστυπη ξυλόγλυπτη). Φέρουν τη συνήθη παράσταση του Ευαγγελισμού με την παρουσία των προφητανακτών, ενώ στη δεύτερη κατηγορία στην κάτω ζώνη εικονίζονται επίσης ιστάμενοι ιεράρχες (αρ.30,46,47,49,50).

¹⁵³⁹ Τσιγαρίδας 2018, 20-21.

¹⁵⁴⁰ Για την κατηγορία των βιογραφικών εικόνων βλ. ενδεικτικά. N.Petterson- Ševčenko, *The Vita icon and the painter as hagiographer*, *DOP* 53 (1999),149-165.

Επιμέρους χαρακτηριστικά των εικόνων που μελετήθηκαν συνοψίζονται ως εξής:

Σε μια σειρά εικόνων από τον όψιμο 15^ο αιώνα έως την έκτη δεκαετία του 16^{ου} αιώνα το βάθος καλύπτεται με χρώμα. Η κάτω ζώνη αποδίδεται με μπλε και η άνω με αποχρώσεις της ώχρας (αρ.3), του ερυθρού (αρ.10,11,13) και του πορτοκαλί (αρ.5). Στην εικόνα αρ. 4 ο κάμπος είναι μπλε με ερυθρές ακανόνιστες κηλίδες. Πρόκειται για έργα επηρεασμένα από την παράδοση της βορειοδυτικής Μακεδονίας, ανάμεσα στα οποία συγκαταλέγονται και τα παλαιότερα του συνεργείου του Νικολάου (II) Λινοτοπίτη¹⁵⁴¹.

Τον 17^ο αιώνα κυριαρχεί το χρυσό βάθος, συνήθως με μπλε ή πράσινη τη ζώνη εδάφους. Στις εικόνες αρ. 75-77, που αποδίδουμε στον Ονούφριο τον Κύπριο, ο χρυσωμένος κάμπος κοσμεύεται σε όλη την έκτασή του με γύψινο έξεργο αβακωτό σχέδιο που εμπλουτίζεται με στιγμές, επιλογή που χαρακτηρίζει το έργο του ζωγράφου¹⁵⁴². Στην εικόνα αρ. 73 η μορφή του αγίου τοποθετείται κάτω από τόξο, το μέτωπο του οποίου καλύπτεται από άνθινο συνεχές χρυσό κόσμημα σε σκούρο βάθος (ημιτελής), θυμίζοντας κρητικές εικόνες του 17^{ου} αιώνα¹⁵⁴³.

Οι φωτοστέφανοι είναι χρωματιστοί (αρ.2,3,4,5,13), εγχάρακτοι (αρ.7,25,26,58,73 κ.α), στικτοί (αρ.6, 23, 42) ή έξεργοι. Ενίοτε διαφορετικοί τύποι συνυπάρχουν στο ίδιο έργο (αρ.6). Οι στικτοί διαμορφώνονται με ελικοειδή μοτίβα, που παραπέμπουν σε έργα της κρητικής παράδοσης του 15-16^{ου} αιώνα (αρ.6)¹⁵⁴⁴, ή με απλή σειρά τοξυλίων και ομόκεντρων κύκλων που συνηθίζουν οι Λινοτοπίτες (αρ.23,42) και επιβιώνουν με τραχύτερη απόδοση έως το β' μισό του 17^{ου} αιώνα (αρ.72).

Μεγαλύτερη ποικιλία παρουσιάζει η κατηγορία των έξεργων γύψινων φωτοστεφάνων. Στην εικόνα αρ. 1 ακολουθείται η απλή κυφωτή μορφή με αμυδρά εγχάρακτα ή και γραπτά μοτίβα, επιβίωση αντίστοιχου τύπου του 14^{ου} αιώνα¹⁵⁴⁵. Στα έργα που ακολουθούν την παράδοση της Σχολής των Θηβών (αρ.6) και των

¹⁵⁴¹ Τσιγαρίδας 2018, 221-23.

¹⁵⁴² *Εικόνες Μουσείου Κορυτσάς*, 87 και σημ. 6,7. Βιταλιώτης 2019, 256 σημ.90.

¹⁵⁴³ Η άνθινη και φυτική διακόσμηση στο μέτωπο των εικόνων συνηθίζεται σε έργα των Θ.Πουλάκη και Εμμ. Τζάνε (Βοκοτόπουλος 1990,) και των μιμητών τους. Βέβαια στην ευρύτερη περιοχή έργα του Ονούφριου του Κυπρίου φέρουν παρόμοια διακόσμηση από τα τέλη του 16^{ου} αιώνα (*Εικόνες Μουσείου Κορυτσάς*, 86-87, αρ.21).

¹⁵⁴⁴ *Εικόνες Κρητικής Τέχνης* αρ.3,42. Αχειμάστου Ποταμιάνου 1998, 136-139, αρ.38.

¹⁵⁴⁵ Βλ. αναλυτικά στο Κεφάλαιο IIB, αρ.1

αναβιώσεων της τον 17^ο αιώνα (αρ.64) επιλέγονται λωτόμορφα ανθέμια, τα οποία επαναλαμβάνονται και στη διαμόρφωση του «ω» στην άνω κεραία του σταυρού του φωτοστέφανου του Κυρίου.

Στα έργα των Λινοτοπιτών κυριαρχούν δυο τύποι: α) με ελικοειδείς μίσχους και περιμετρικές στιγμές (Χριστός αρ.9,11,14,18,21,22,35), β) με αλληλοτεμνόμενα ημικύκλια μεταξύ των οποίων παρεμβάλλονται κρινάνθεμα (αρ.12,15,24,28). Ο δεύτερος τύπος ανήκει στην παράδοση εικόνων της Μακεδονίας και Σερβίας από το δεύτερο μισό του 14^{ου} αιώνα¹⁵⁴⁶ και επιλέγεται και από τον Λινοτοπίτη Νικόλαο (I) στην εικόνα του Αγίου Δημητρίου από τα Παλατίσια Ημαθίας(1570)¹⁵⁴⁷. Επίσης υιοθετείται και από άλλους ζωγράφους της περιόδου (αρ.86) και κυρίως τους Γραμμοστινούς (αρ.60,61). Χαρακτηριστική είναι η διαμόρφωση των έξεργων φωτοστεφάνων του Κυρίου στα έργα του Ονούφριου του Κυπρίου με τις δίζωνες κεραίες, οι οποίες χωρίζονται διαγώνια με τρίτοξα κυμάτια σε δύο καμπυλόσχημα τρίγωνα¹⁵⁴⁸ (αρ.74,76) .

Στις περισσότερες εικόνες διαμορφώνεται αυτόξυλο πλαίσιο, συνήθως απλό, ενίοτε με κυμάτια (αρ.33,34,45,54,57,55,57,77) και σε ορισμένες περιπτώσεις με πρόστυπη διακόσμηση σχοινοειδούς μοτίβου (αρ 26,35,88), πλοχμού (αρ.75) ή σειράς ρόμβων(αρ.86). Επίσης σε ορισμένες περιπτώσεις το πλαίσιο κοσμεύεται με γύψινη έξεργη ταινία με άνθινα (αρ.6,62,71), φυλλόσχημα (αρ.80) ή γραμμικά μοτίβα (αρ.35,72), στοιχείο της παράδοσης της Σχολής των Θηβών που απαντά περιορισμένα καθ' όλον τον 17^{ου} αιώνα¹⁵⁴⁹.

Τα παραπάνω επιμέρους στοιχεία των εξεταζόμενων έργων συμπληρώνουν το φάσμα επιλογών, καταβολών και τεχνικών της παραγωγής τους και καταδεικνύουν την ποικιλία και πολυμορφία της τέχνης της περιόδου στην περιοχή.

γ. Οι εικόνες ως ιστορικά τεκμήρια

Πέραν της θέσης τους στην εξέλιξη της τοπικής και ευρύτερης μεταβυζαντινής τέχνης, οι φορητές εικόνες και τα τέμπλα που εξετάστηκαν

¹⁵⁴⁶ πρβλ Djurić 1961, 100, αρ. 26, πίν. XXXVIII. Τούρτα 2001, 345.

¹⁵⁴⁷ Παπαζώτος 1987, πιν.123 β, 124 α. Τούρτα 2001, εικ.11.

¹⁵⁴⁸ Δρακοπούλου 2002, 110, εικ.7 και 8. Βιταλιώτης 2019, 253-255, εικ.13,14,17,18.

¹⁵⁴⁹ Οι σχετικές επιρροές και αναδρομές εξετάστηκαν για κάθε έργο στα Κεφάλαια IIIB και IVB.

αποτελούν τεκμήρια της ιστορίας της περιοχής. Συνιστούν την εικαστική έκφραση της πολιτιστικής, θρησκευτικής, εθνικής¹⁵⁵⁰ και γλωσσικής ταυτότητας¹⁵⁵¹ των παραγγελιοδοτών τους και δίνουν στοιχεία για τις συνθήκες και το περιβάλλον παραγωγής τους¹⁵⁵². Στο κεφάλαιο, όπου έγινε λόγος για τους αφιερωτές των εικόνων, προέκυψαν στοιχεία για την χορηγική ικανότητα και άρα την οικονομική και κοινωνική θέση των μελών των κοινοτήτων, λαϊκών και ιερωμένων, το μορφωτικό επίπεδο και τις αισθητικές τους αντιλήψεις, την οικονομική δύναμη και τις πνευματικές τάσεις των μοναστικών ιδρυμάτων.

Οι επιγραφές των έργων αντανακλούν την ορθόδοξη ελληνική παράδοση με ορθή σε γενικές γραμμές αναπαραγωγή των ιερών κειμένων. Σε ορισμένες περιπτώσεις οικωνύμια και ονόματα αφιερωτών αποτυπώνουν καταβολές σε σλαβικές, βλάχικες ή αρβανίτικες ρίζες αλλά και την πλήρη αφομοίωση και τον εξελληνισμό τους¹⁵⁵³. Έτσι, συνεχίζεται η παράδοση του Δεσποτάτου της Ηπείρου, που διατήρησε την πολιτιστική του ταυτότητα υπό τους ξένους ηγεμόνες, τις πληθυσμιακές ανακατατάξεις και τους πιεστικούς επήλυδες¹⁵⁵⁴.

Οι παλαιότερες σωζόμενες εικόνες στην υπό εξέταση περιοχή, οι οποίες ανάγονται στον όψιμο 15^ο αιώνα (αρ.1-3), μαρτυρούν τη σχεδόν αδιάλειπτη συνέχεια της θρησκευτικής τέχνης μετά την οθωμανική κατάκτηση (1430). Το φαινόμενο αυτό αποτελεί κανόνα για τις περιοχές που παραχωρήθηκε αυτονομία από την οθωμανική διοίκηση¹⁵⁵⁵, όπως στο Ζαγόρι. Η τοπική εκκλησία ως μία από τις ενορίες της Μητρόπολης Ιωαννίνων απολάμβανε των θρησκευτικών προνομίων του Ορισμού του Σινάν πασά για τους χριστιανούς της πόλης των Ιωαννίνων και της υπαίθρου της, ενώ οι επιμέρους συνθήκες που αφορούσαν το προνομιακό καθεστώς τμημάτων του Ζαγορίου προστάτευσαν ως ένα βαθμό την διατήρηση του επιπέδου διαβίωσης και την παραγγελιοδοτική ικανότητα των κατοίκων¹⁵⁵⁶.

¹⁵⁵⁰ Για τον ρόλο της Εκκλησίας στη διαμόρφωση της εθνικής συνείδησης των υποδούλων της οθωμανικής αυτοκρατορίας βλ. Γ.Αρνάκης, *Εκκλησία και Ελληνική Κοινωνία*, Ι.Ε.Ε. τ.Ι, 1146-150. Sugar F.P., *Η Νοτιοανατολική Ευρώπη κάτω από την οθωμανική κυριαρχία (1354-1804)*, Μετάφραση: Π.Μπαλουξή, Αθήνα 1994, τ.Α', 224, τ.Β'.,263.

¹⁵⁵¹ Σχετικά με τα γλωσσικά ιδιώματα στο Ζαγόρι. Λαμπρίδης, *Ηπειρωτικά Αγαθοεργήματα, Ζαγοριακά*, 110-112.

¹⁵⁵² Γαρίδης 2007, 3.

¹⁵⁵³ Βλ. Κεφάλαιο VI.

¹⁵⁵⁴ Βακαλόπουλος 1974², τ.Α', 199-208.

¹⁵⁵⁵ Γαρίδης 2007, 9-10.

¹⁵⁵⁶ Βακαλόπουλος 1974², τ. Α', 252-255. Βλ. και Κεφάλαιο Ι.

Σημειώνεται ότι κατά μία άποψη στις ορεινές περιοχές της Πίνδου το κοινοτικό σύστημα ήταν ώριμο και πριν την οθωμανική κατάκτηση με αποτέλεσμα την ομαλή μετάβαση στο νέο καθεστώς και την μακρόχρονη ανάπτυξή τους¹⁵⁵⁷.

Από την πρώτη πεντηκονταετία του 16^{ου} αιώνα δεν σώζονται φορητά έργα, όπως και τοιχογραφικά σύνολα στο Ζαγόρι. Η διακοπή αυτή ίσως συνδέεται με τις μεταβολές στο οικιστικό δίκτυο, που επισημαίνονται με τη συγκριτική μελέτη των γραπτών πηγών¹⁵⁵⁸. Οι ανακατατάξεις πληθυσμών στην περιοχή εντάσσονται προφανώς στο ευρύτερο φαινόμενο που επισημαίνεται γενικευμένα στην οροσειρά της Πίνδου την ίδια περίοδο¹⁵⁵⁹.

Το τελευταίο τέταρτο του 16^{ου} αιώνα, όπως και στα μνημειακά έργα του Ζαγορίου¹⁵⁶⁰, σημειώνεται δυναμική ανανέωση της τέχνης και αύξηση της παραγωγής εικόνων και τέμπλων, γεγονός που πιθανότατα συνδέεται με την αναβάθμιση της τοπικής Εκκλησίας σε επισκοπή¹⁵⁶¹. Έτσι στην περιοχή μετακαλούνται συνεργεία από τα καλλιτεχνικά κέντρα της βορειοδυτικής Ελλάδας αλλά και ζωγράφοι με θητεία στα μεγάλα έργα της Σχολής των Θηβών στα Ιωάννινα. Κάποιες από τις πρωτοβουλίες αυτές ασφαλώς οφείλονται σε εύπορους ντόπιους εμπόρους¹⁵⁶², είτε αντανakλούν τις σχέσεις της τοπικής Εκκλησίας με εκκλησιαστικούς κύκλους της οικείας μητρόπολης ή του ευρύτερου μακεδονικού χώρου¹⁵⁶³. Οι δυσμενείς συνθήκες για τις μοναστικές κοινότητες που επέφερε η πολιτική του σουλτάνου Σελίμ Β΄ από το 1568 για δήμευση των περιουσιών τους¹⁵⁶⁴ δεν φαίνεται να επηρέασαν την περιοχή του Ζαγορίου, αλλά όπως συμβαίνει και στον ευρύτερο βαλκανικό χώρο ανεγείρονται νέες μικρές μονές σε

¹⁵⁵⁷ Βακαλοπούλος 2007,49. Γενικότερα για το κοινοτικό σύστημα βλ. Βακαλόπουλος Απ., Οι κοινότητες, *Ι.Ε.Ε.* τ.Ι΄., 150-155 και για τις προνομιακές κοινότητες Πίνδου βλ. ιδιαίτερα 152. Κοντογιώργης Γ., *Κοινωνική δυναμική και πολιτική αυτοδιοίκηση. Οι ελληνικές κοινότητες της τουρκοκρατίας*, Αθήνα 1982. Λιάτα Ε., «Οι ελληνικές κοινότητες (17ος-19ος αι.): Από την ιστορία των θεσμών στην ιστορία των τοπικών κοινωνιών και οικονομιών», *Πρακτικά Δ' Διεθνούς Συνεδρίου, Ιστοριογραφία της νεότερης και σύγχρονης Ελλάδας, 1833-2002*, τ. Β΄, Αθήνα 2004, 533-550.

¹⁵⁵⁸ Βλ. ενότητα Ι. Παπαγεωργίου 1995, 21. Κοντόλαιμος 2017^α, 97.

¹⁵⁵⁹ Βακαλοπούλος 2007,36.

¹⁵⁶⁰ Βλ. Κεφάλαιο ΙΙΙΑ.

¹⁵⁶¹ Βλ. Κεφάλαιο Ι.

¹⁵⁶² Βλ. αρ. 6,7

¹⁵⁶³ Όπως σημειώθηκε για τον Νικόλαο Ι Λινοτοπίτη βλ. Κεφάλαιο ΙΙΙ.Β.

¹⁵⁶⁴ Πατρινέλης Χρ., *Ο Ελληνισμός κατά την πρώιμη Τουρκοκρατία (1453- 1600)*. Γενικές παρατηρήσεις και συσχετισμοί με τις ιστορικές εξελίξεις της μεταβυζαντινής τέχνης, *ΔΧΑΕ ΙΣΤ΄* (1991-1992), 36.

δυσπρόσιτες ορεινές περιοχές με έξοδα της μοναστικής κοινότητας¹⁵⁶⁵ ή τοπικών αρχόντων (βλ. μονή Ευγγελίστριας Καστρακίου Αγίου Μηνά)¹⁵⁶⁶.

Με ιδιαίτερη προσοχή θα πρέπει να εξεταστούν τα στοιχεία για τη γεωγραφική κατανομή και το μέγεθος της παραγωγής των φορητών έργων, λόγω του φθαρτού υλικού τους¹⁵⁶⁷, της μετακίνησης πολλών από αυτά από τους ναούς ή τις μονές που αρχικά τοποθετήθηκαν, αλλά και των εκτεταμένων καταστροφών σε μνημεία στο ανατολικό Ζαγόρι κατά τη διάρκεια της γερμανικής κατοχής. Όσον αφορά στην περίοδο του 15^ο και 16^ο αιώνα, ο αριθμός τους υπερβαίνει τα λίγα σύγχρονά τους τοιχογραφικά σύνολα στην περιοχή. Κατά χώρα διατηρήθηκαν μέχρι πρόσφατα μόνον σε τέσσερις περιπτώσεις [εικόνα Οδηγήτριας μονής Ευγγελίστριας Καστρακίου (αρ.7), εικόνα Μεταμόρφωσης Σωτήρα του ομώνυμου ναού στην Κλειδωνιά (αρ.23), τέμπλα ναών Αγίου Γεωργίου Κάτω Πεδινών (αρ.8-9) και Κοίμησης Θεοτόκου Ελαφοτόπου (αρ.18-22)], ενώ τα υπόλοιπα ήταν αποθηκευμένα στα υπερώα των ναών ή τοποθετημένα σε δεύτερη χρήση σε μεταγενέστερα τέμπλα.

Η προέλευση τεσσάρων από τα παραπάνω (αρ.4,5,7,23) από μονές του κεντρικού και δυτικού Ζαγορίου συνδέεται με την ανάδειξη μικρών μονών ως σημαντικού πελατειακού δικτύου για τα έργα εκκλησιαστικής τέχνης την εποχή αυτή στην ευρύτερη περιοχή της Πίνδου και της νότιας Αλβανίας¹⁵⁶⁸. Οι κάτοικοι των οικισμών στην γύρω περιοχή πιθανότατα τελούσαν τα θρησκευτικά τους καθήκοντα στα κοντινά τους μοναστήρια, με τα οποία άλλωστε συχνά τους συνέδεαν και οικονομικές σχέσεις¹⁵⁶⁹.

Κοντά στις μονές μαρτυρούνται μικροί οικισμοί, των οποίων οι κάτοικοι πιθανότατα εργάζονταν στα κτήματα ή σε άλλες βοηθητικές εργασίες των μοναστικών ιδρυμάτων. Σε μικρή απόσταση από τη μονή Κοίμησης Θεοτόκου Βισσικού, για την οποία η επιγραφή ιστόρησης του καθολικού του 1818 αναφέρει ότι ιδρύθηκε το 1114, σώζονται κατάλοιπα του ομώνυμου οικισμού που σύμφωνα

¹⁵⁶⁵ Τσάμπουρας 2013, 399.

¹⁵⁶⁶ Βλ. Κεφάλαια IIIA, IIIB.

¹⁵⁶⁷ Ένας μεγάλος αριθμός έργων παρουσιάζει εκτεταμένες αλλοιώσεις και αμαυρή επιφάνεια, ώστε να μην μπορεί εξετασθεί.

¹⁵⁶⁸ Τσάμπουρας 2013, 73.

¹⁵⁶⁹ Και στην κοινότητα της Βεζήτζας τον 15^ο αιώνα οι κάτοικοι συνδράμουν για τη γειτονική τους μονή της Αγίας Παρασκευής μαζί με τον τοπικό άρχοντα Μιχαήλ Θεριανό (Αχειμάστου-Ποταμιάνου 1988).

με τον Λαμπρίδη εγκαταλείφθηκε το 1583, αφού αποδεκατίσθηκε από πανώλη¹⁵⁷⁰. Αντίστοιχα, η μονή Μεταμόρφωσης Λιτοβιάνιστας/ Κλειδωνιάς με αρχική οικοδομική φάση τον 13^ο αιώνα βρίσκεται στον παλαιότερο εγκαταλελειμμένο σήμερα οικισμό¹⁵⁷¹. Κάτω από τη μονή Ευαγγελίστριας, κοντά στο σημερινό χωριό Άγιος Μηνάς στη θέση Καστράκι, σώζεται ερειπιώνας, που έχει συσχετιστεί με την μεσαιωνική κώμη Ρευνίκο, η οποία αναφέρεται τον 14^ο αιώνα στις γραπτές πηγές¹⁵⁷². Κοντά στη μονή Γενεσίου Θεοτόκου Μπάγιας/Κήπων μαρτυρείται ο οικισμός Μικρή Τσέρνιτσα, που σε άγνωστη χρονική περίοδο εγκαταλείφθηκε και οι κάτοικοί της μετόικισαν στο σημερινό χωριό¹⁵⁷³.

Τα χωριά στα οποία εντοπίστηκαν εικόνες ή τέμπλα του 15^{ου} -16^{ου} αιώνα ανήκουν σε εκείνα με τις παλαιότερες ιστορικές αναφορές. Το Τσερβάρι/ Ελαφότοπος και τα Άνω και Κάτω Πεδινά/ Σουδενά αναφέρονται σε χρυσόβουλο του 1361, ενώ η Μπάγια/Κήποι, οι Φραγκάδες, το Βισσικό και το Κουκούλι ανήκουν στους οικισμούς που σύμφωνα με τους ιστοριοδίφες του 19^{ου} αιώνα συμμετείχαν στη σύναψη της συνθήκης του Βοϊνίκου (1430). Τέλος, το Βραδέτο αναφέρεται στο οθωμανικό φορολογικό κατάστιχο του 1564¹⁵⁷⁴.

Το α' μισό του 17^{ου} αιώνα στις περισσότερες από τις παραπάνω κοινότητες παρατηρείται η μεγαλύτερη και υψηλότερου επιπέδου παραγωγή έργων. Τα χωριά Τσερβάρι/ Ελαφότοπος, Βεζήτζα/ Μονοδένδρι-Βίτσα, Κουκούλι, Άνω Πεδινά/ Σουδενά, Φραγκάδες, Σκαμνέλι, Λιτοβιάνιστα/ Κλειδωνιά προφανώς αποτελούν τους μεγαλύτερους οικισμούς με τοπικές ενορίες που λειτουργούν ως ώριμο παραγγελιοδοτικό κοινό που επιλέγει καταξιωμένους καλλιτέχνες. Τα φορητά έργα της περιόδου προέρχονται κυρίως από ενοριακούς ναούς.

Η κρίση που προκάλεσε η αποτυχημένη επανάσταση του Διονυσίου, μητροπολίτη Τρίκκης (1611) στα Ιωάννινα τις πρώτες δεκαετίες του 17^{ου} αιώνα δεν αποτυπώνεται στην θρησκευτική τέχνη του Ζαγορίου, όπου συνεχίζεται

¹⁵⁷⁰ Πέτσας 1951, 5.

¹⁵⁷⁰ Για τις αναφορές Λαμπρίδης, *Ηπειρωτικά Αγαθοεργήματα, Ζαγοριακά*, 55. Καμαρούλιας 1996, 376.

¹⁵⁷¹ Τριανταφυλλόπουλος 1975, 8.

¹⁵⁷² Πέτσας 1951, 5.

¹⁵⁷³ Ο Λαζαρίδης αναφέρει μεταγενέστερη της εικόνας του 1554-5 ίδρυση της μονής, το 1620 (Καμαρούλιας 1996, 366-367).

¹⁵⁷⁴ Για τις αναφορές αυτές βλ. Κεφάλαιο Ι.

απρόσκοπτα με μετάκληση καλλιτεχνών από την περιοχή του Γράμμου. Άλλωστε οι ίδιοι καλλιτέχνες φαίνεται ότι φιλοτεχνούν εικόνες και για τους ναούς της πόλης¹⁵⁷⁵.

Το β' μισό του 17^{ου} αιώνα η «πνευματική αναγέννηση» της γειτονικής πόλης των Ιωαννίνων¹⁵⁷⁶ και η ανανέωση της θρησκευτικής ζωγραφικής επηρεάζουν σχεδόν αποκλειστικά τη μοναστική ζωγραφική του Ζαγορίου με επίκεντρο τη μονή Βοτσάς. Στο πλαίσιο αυτό φιλοτεχνούνται μια σειρά αξιόλογων φορητών έργων (αρ.62-73)¹⁵⁷⁷. Γενικότερα την περίοδο αυτή το μεγαλύτερο μέρος της παραγωγής φορητών εικόνων αφορά μεγάλα ή μικρά μοναστήρια της περιοχής, τα οποία απασχολούν ντόπιους καλλιτέχνες αλλά μετακαλούν και άλλους από τη Γράμμοστα και τη γειτονική Ζίτσα.

Η υποτονική χορηγική δράση των ενοριών πιθανότατα συνδέεται με την ανασφάλεια των κατοίκων λόγω των βιαιοπραγιών των Οθωμανών στην περιοχή στα τέλη του αιώνα¹⁵⁷⁸ αλλά και τη μεταβατική περίοδο του κοινοτικού καθεστώτος με τη σύσταση του λεγόμενου «Κοινού ή Βιλαετιού Ζαγορίου» και την ομοσπονδιακή οργάνωση σαράντα επτά κοινοτήτων¹⁵⁷⁹. Η εδραίωση του νέου συστήματος και οι ευνοϊκότερες συνθήκες, που θα δημιουργηθούν για το εμπόριο των αποδήμων από την οθωμανική διοίκηση¹⁵⁸⁰, θα οδηγήσουν σε μια οικονομική και πνευματική ακμή του τόπου και στη διαμόρφωση τοπικής θρησκευτικής τέχνης τους επόμενους αιώνες¹⁵⁸¹.

¹⁵⁷⁵ Σκευοφυλάκιο Μ. Ελεούσας Ιωαννίνων, 70-74 (Α.Φιλίδου).

¹⁵⁷⁶ Βρανούσης, Σφυρόερας 1997δ, 267-269

¹⁵⁷⁷ βλ. Κεφάλαιο IVB.3

¹⁵⁷⁸ Όπως αναφέρεται σε επιστολή πολλών κοινοτήτων του Ζαγορίου που ζητούν τη βοήθεια των Βενετών βλ.Κεφάλαιο Ι.

¹⁵⁷⁹ βλ. και Κεφάλαιο Ι.

¹⁵⁸⁰ Μετά τη συνθήκη του Πασσαρόβιτς (1718) και την ενίσχυση του μεταρατικού εμπορίου. Χασιώτης 2001, 47-52.

¹⁵⁸¹ Κωνστάντιος 2001. βλ. και Εισαγωγή.

ΠΑΡΑΡΤΗΜΑ

ΦΟΡΗΤΕΣ ΕΙΚΟΝΕΣ & ΤΕΜΠΛΑ Καταγραφή και τεκμηρίωση


αρ. 1. Στηθαία Οδηγήτρια¹⁵⁸²

Ώψιμος 15^{ος} αι.

Φραγκάδες. Ναός Αγίου Δημητρίου.

Διαστάσεις: 0,73μ X 0,52μ.

Αυτόξυλο πλαίσιο

Αυγοτέμπερα σε ξύλο Ασυντήρητη.

Βιβλιογραφία: αδημοσίευτη

Εικ.6 α -γ

Η Θεοτόκος εικονίζεται στηθαία ελαφρά στραμμένη προς τον Χριστό, που κρατά αριστερά στην αγκαλιά της, ενώ υψώνει το δεξί της χέρι σε δέηση μπροστά στο στήθος της. Φορά πορτοκαλέρυθρο μαφόριο, επάνω από μπλε χιτώνα με χρυσή λιθοκόσμητη περίκλειση, ενώ μπλε είναι και ο κεκρύφαλός της. Ο Ιησούς ορθοστημένος προσβλέποντας στο θεατή υψώνει το δεξί χέρι σε ευλογία, ενώ το υπόλοιπο μέρος του σώματός του δεν διακρίνεται λόγω της άσχημης κατάστασης διατήρησης της εικόνας. Είναι ενδεδυμένος με γαλάζιο χιτώνα με πορτοκαλί ορθό σημείον στο δεξί χέρι και σταρένιο ιμάτιο που καλύπτει τον αριστερό ώμο. Ο κάμπος είναι μπλε κάτω και κόκκινος επάνω, ενώ το αυτόξυλο πλαίσιο διατρέχει εσωτερικά μπλε ταινία. Οι φωτιστέφανοι είναι έξεργοι, κυφωτοί, χρυσωμένοι και διακοσμημένοι με εγχάρακτα άνθινα μοτίβα.

Οι μορφές έχουν καλοστημένα σώματα με εύρωστο ψηλό κωνικό λαιμό και ευγενικά πρόσωπα με λεπτοσχεδιασμένα χαρακτηριστικά. Το πλάσιμο είναι μεστό με καστανό προπλάσμο επί του οποίου αναδύεται βαθμιαία αλλά σε περιορισμένη έκταση το θερμό σταρένιο σάρκωμα. Οι όγκοι πλάθονται με διάχυτες ελεύθερες ψιμυθιές που ξανοίγουν τις πλατύτερες επιφάνειες. Η πτυχολογία των ενδυμάτων είναι δύσκαμπτη με πλατειές αναδιπλώσεις και γωνιώδεις σκοτίες στο μαφόριο της Θεοτόκου και με λεπτότερη γραμμική πραγμάτευση στα ενδύματα του Χριστού.

¹⁵⁸² Για τον εικονογραφικό τύπο βλ.ενδεικτικά Grabar 1974, 10-11. Βοκοτόπουλος 1990, 4 σημ. 1. Αγγελίδη Χ., Παπαμαστοράκης Τ., Η μονή Οδηγών και η λατρεία της Θεοτόκου Οδηγήτριας, *Μήτηρ Θεού*, 373-387.

Αναδρομές σε αισθητικές επιλογές της παλαιολόγιας τέχνης της Θεσσαλονίκης συνδυάζονται με τεχνοτροπικά μέσα ικανών δημιουργών της πρώιμης φάσης του Καστοριανού Εργαστηρίου. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο ΙΙΒ,24-25.


2.Άγιος Νικόλαος

Όψιμος 15^{ος} αι.

Τσερβάρι/Ελαφότοπος. Ναός Αγίου Νικολάου¹⁵⁸³

Διαστάσεις: 0,87μ. Χ 0,44μ.

Αυτόξυλο πλαίσιο—πριονισμένο.

Αυγοτέμπερα σε ξύλο με ύφασμα.

Ασυντήρητη.

Βιβλιογραφία: αδημοσίευτη

Εικ. 9, 11 α-δ.

Ο άγιος Νικόλαος ¹⁵⁸⁴ στον καθιερωμένο τύπο ως γέρων, φαρακλός, στρογγυλογένης¹⁵⁸⁵ εικονίζεται μετωπικός ιστάμενος σε υποπόδιο να ευλογεί με το δεξί χέρι στο ύψος του στήθους. Με το αριστερό κρατά κλειστό ευαγγέλιο με ιδιότυπο τρόπο κάτω από τη μασχάλη, υψώνοντας ανοικτά τον βραχίονα και κατεβάζοντας τον πήχη κάθετα ώστε να πιάσει με τα ακροδάχτυλα την κάτω πλευρά του κώδικα. Φορά αρχιερατικά άμφια: λευκό στιχάριο, λευκό ωμοφόριο με μαύρους σταυρούς και πορτοκαλέρυθρο φελόνιο, που πέφτει με πλούσιες «οδοντωτές» πτυχώσεις στις δύο πλευρές. Το επιτραχήλιο και τα επιμάνικα είναι καστανέρυθρα με μαργαριτοποίκιλτη παρυφή και διακόσμηση, ενώ το επιγονάτιο δεν διακρίνεται λόγω της άσχημης διατήρησης του έργου. Επάνω από τους ώμους του αγίου εικονίζονται ημίσωμοι ο Χριστός και η Θεοτόκος, οι οποίοι του προσφέρουν τα σύμβολα της αρχιεροσύνης, το ευαγγέλιο και το ωμοφόριο¹⁵⁸⁶. Το βάθος είναι πορτοκαλέρυθρο με πράσινη ζώνη εδάφους. Οι επιγραφές αποδίδονται με μαύρο χρώμα.

¹⁵⁸³ Για τον ναό βλ. Βοκοτόπουλος 1966, 310.

¹⁵⁸⁴ Από την πλούσια βιβλιογραφία για την εικονογραφία του αγίου βλ. ενδεικτικά *LCI* 8,45-58 (L.Petzoldt). Ševčenko 1983. Αντουράκης 1988. Μαυροπούλου-Τσιούμη, Ταμπάκη 2006. Στρατή 2015.

¹⁵⁸⁵ *Ερμηνεία*,154.

¹⁵⁸⁶ Αναφορά στο όνειρο του αγίου στη φυλακή, όπου τον είχε καταδικάσει ο Μέγας Κωνσταντίνος διότι είχε ραπίσει τον Άρειο κατά την Α΄Οικουμενική Σύνοδο. Anrich E., *Hagios Nikolaos*, Βερολίνο 1913-1917, τ. ΙΙ, 223.

Το έργο χαρακτηρίζει επιπεδότητα, έντονη σχηματοποίηση και δυσαναλογίες. Τα φυσιογνωμικά χαρακτηριστικά είναι αδρά αλλά καλοσχεδιασμένα και το πλάσιμο αποδίδεται με καστανοπράσινο προπλασμό, ώχρινο σάρκωμα και λευκές εύκαμπτες βραχείες ψιμυθιές που αποδίδονται με ακρίβεια. Η εικονογραφία, το χρωματολόγιο και τεχνοτροπική απόδοση εντάσσουν την εικόνα στο καλλιτεχνικό περιβάλλον της βορειοδυτικής Μακεδονίας του όψιμου 15^{ου} αιώνα. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο ΙΙΒ,26-28.


3. Τρίμορφη Δέηση¹⁵⁸⁷

Όψιμος 15^{ος} αι.

Άγιος Μηνάς. Ναός Γενεσίου της Θεοτόκου

Διαστάσεις: 0,80μ. Χ 0,48μ

Αυτόξυλο πλαίσιο.

Αυγοτέμπερα σε ξύλο.

Ασυντήρητη.

Βιβλιογραφία: Δημοσίευτη

Εικ. 16 α-β

Ο Χριστός στο κέντρο μετωπικός ιστάμενος σε υποπόδιο ευλογεί με το δεξί χέρι μπροστά στο στήθος και κρατά με το αριστερό κλειστό ευαγγέλιο με κόκκινες σελίδες και χρυσή διάλιθη στάχωση διακοσμημένη με το μοτίβο των πέντε άρτων. Φορά καστανέρυθρο χειριδωτό χιτώνα με πορτοκαλόχρωμο σημείον και γαλάζιο μάτιο που τυλίγεται στη μέση και καλύπτει τον αριστερό ώμο και χέρι. Πλαισιώνεται από τη Θεοτόκο και τον άγιο Ιωάννη τον Πρόδρομο, οι οποίοι σε στροφή τριών τετάρτων κλίνουν ελαφρώς το κεφάλι και τείνουν τα χέρια σε δέηση. Η Παναγία φορά καστανό μαφόριο, ενώ διαφαίνονται οι χειρίδες του χιτώνα και ο κεκρύφαλος σε γαλάζιο χρώμα. Ο Πρόδρομος είναι σφικτά τυλιγμένος με καστανό μάτιο επάνω από ερυθρό χιτώνα. Ο φωτοστέφανος του Χριστού είναι κόκκινος με μαύρες κεραίες, ενώ των δύο άλλων προσώπων κίτρινοι με κόκκινο λεπτοσχεδιασμένο περίγραμμα. Το βάθος είναι ωχροκάστανο και οι επιγραφές γραμμένες με λευκό χρώμα.

Μορφές επίπεδες, δισδιάστατες, με σχέδιο δύσκαμπτο και χρώμα λιτό παχύ και αδιαβάθητο. Τα πρόσωπα έχουν χονδροειδή φυσιογνωμικά χαρακτηριστικά,

¹⁵⁸⁷ Για το θέμα βλ. *RbK* I, 1178-1186 (Th. Von Bogyay). *LCI* 5, I, 494. Mouriki 1968. Walter 1970.

που επιβαρύνονται από παχιές σκιάσεις στις οφθαλμικές κόγχες, τις παρειές και κάτω από το πηγούνι. Αν και η δυνατότητα παρατηρήσεων είναι περιορισμένη λόγω των επικαθίσεων αιθάλης στην επιφάνεια της εικόνας, το πλάσιμο φαίνεται σφικτό με σκούρο θερμό καστανό προπλάσμο, ροδαλό σάρκωμα και λευκά λεπτά φώτα, που σχεδιάζονται είτε σε μικρές χαλαρές δέσμες γύρω από τα μάτια και τη μύτη, είτε με σταθερή λεπτή γραμμή επάνω από τα φρύδια. Ιδιαίτερα λεπτές λευκές δέσμες τονίζουν τα μεγάλα, σχηματοποιημένα, χωρίς αρθρώσεις, χέρια των μορφών. Η πτυχολογία είναι σχηματοποιημένη και αποδίδεται κυρίως με παχιές μαύρες γραμμές και περιορισμένα με ξεκομμένες βαθύχρωμες ή ανοικτότερου τόνου επιφάνειες. Η εξεταζόμενη εικόνα μπορεί να αποδοθεί σε καλλιτέχνη με θητεία στα μεγάλα καλλιτεχνικά κέντρα της βορειοδυτικής Μακεδονίας. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIΒ, 28-31.


αρ.4. Παναγία Οδηγήτρια.

1554/5.

**Μπάγια/ Κήποι. Ναός Αγίου Νικολάου
(προέλευση: μονή Κοίμησης της Θεοτόκου)¹⁵⁸⁸**

Διαστάσεις :0,76μ X 0,54μ .Αυτόξυλο πλαίσιο.

Αυγοτέμπερα σε ξύλο με ύφασμα. Ασυντήρητη.

Επιγραφή: «+δέησις τοῦ δούλου του Θ(ε)οῦ κο(ν)σταντίνου) ων/
γράματήκος ἄμα Ευσεβίου/ και τον τεκνον /αυτου α...../+έτους ζξγ».

Εικ. 24 α-γ

Βιβλιογραφία : Αδημοσίευτη

Αμφίγραπτη εικόνα με παραστάσεις της Οδηγήτριας¹⁵⁸⁹ και στις δύο πλευρές. Η νεότερη αποτελεί έργο των αρχών του 19^{ου} αι. Στην παράσταση του 16^{ου} αιώνα η Θεοτόκος σε προτομή προσβλέπει στον θεατή ελαφρά στραμμένη προς τον Χριστό, τον οποίο κρατά στο αριστερό της χέρι, ενώ τείνει το δεξί της χέρι σε δέηση μπροστά στο στήθος της. Ο Ιησούς, ευθυτενής με το πρόσωπο μετωπικό, υψώνει το δεξί χέρι σε ευλογία και με το αριστερό κρατά σχεδόν κάθετα τυλιγμένο ειλητό. Η

¹⁵⁸⁸ Για τη μονή βλ. Καμαρούλιας 1996, 366-367. Τσέφος 2001,45-49. Το μνημείο σώζεται στη μορφή που έλαβε με την ανακαίνιση του έτους 1832 και τοιχογραφίες του 1841. Το παλαιότερο τμήμα του ξυλόγλυπτου τέμπλου έχει χρονολογηθεί στις τελευταίες δεκαετίες του 17^{ου} αιώνα (Σιούλης 2008, 45-47). Αναφέρεται και ως μονή Τσέρνιτσας, λόγω του εγκαταλελειμμένου σήμερα γειτονικού οικισμού της Μικρής Τσέρνιτσας . Λαμπρίδης, *Ηπειρ.Μελετήματα,Ζαγοριακά,1,5*.

¹⁵⁸⁹ Για τον εικονογραφικό τύπο έγινε αναφορά στην εικόνα αρ.1.

Παναγία φορά ερυθρό μαφόριο, το οποίο στον δεξιό βραχίονα διαμορφώνει παρυφή από δύο οριζόντιες χρυσογραφημένες ταινίες με κροσσωτή απόληξη ανάμεσα στις οποίες αναγράφεται: «(Ε)Ν ΚΡΟΣ(Σ)ΩΤΟΙΣ ΧΡΥΣΟΙΣ ΠΕΡ(ΙΒΕΒΛΗΜΕΝΗ)», εδάφιο από τον ψαλμό 44 (45):13-14¹⁵⁹⁰. Στον λαιμό διακρίνεται η εσωτερική πλευρά του μαφορίου, που φέρει διακόσμηση ερυθρών στιγμών σε μαύρο βάθος. Ο κεκρύφαλος είναι γαλάζιος, ενώ από τον χιτώνα της διακρίνεται η ερυθρή περίκλειση του λαιμού και οι χειρίδες με γαλάζιες και ερυθρές ταινίες. Ο Χριστός φορά μπλε χιτώνα με μικρά κόκκινα μοτίβα και ορθό σημείον στον δεξί ώμο, ενώ ερυθρό ιμάτιο καλύπτει τον αριστερό του ώμο. Οι φωτοστέφανοι έχουν το χρώμα της ώχρας, ενώ του Κυρίου διαμορφώνει ερυθρές κεραίες.

Το βάθος της παράστασης είναι μπλε με διάσπαρτες πυκνές ερυθρές ακανόνιστες πινελιές. Οι μορφές είναι εύσαρκες, τα πρόσωπα παχιά με χονδροειδή φυσιολογικά χαρακτηριστικά και εύρωστο λαιμό. Το πλάσιμο είναι μαλακό με καστανό προπλάσμο, ρόδινο σάρκωμα και λεπτότητα αμυδρά πυκνά φώτα. Τα αδρά χαρακτηριστικά είναι σχεδιασμένα με μαύρο περίγραμμα, τα χείλη αποδίδονται σαρκώδη, οι μύτες με παχιά πτερύγια, τα μάτια αμυγδαλωτά με βαριά βλέφαρα που τονίζονται από δύο ανοικτές γραμμές εκατέρωθεν καστανέρυθρης και έντονη σκιά κάτω από το τοξωτά φρύδια. Λεπτόλογη είναι η απόδοση της τριχοφυΐας. Η πτυχολογία των ενδυμάτων της Θεοτόκου είναι γραμμική με αδιαβάθμητες μελανές πτυχές και σκιασμένες επιφάνειες, που αντιπαρατίθενται με τα φωτισμένα ερυθρά επίπεδα. Με ώχρα αποδίδονται οι χρυσοκοντυλιές στο μαφόριο της Θεοτόκου, καθώς και στο ιμάτιο και το σημείον του Κυρίου. Το έργο των Κήπων ανήκει στις όψιμες επιβιώσεις της παράδοσης του λεγόμενου Καστοριανού Εργαστηρίου. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,42.

¹⁵⁹⁰ «ΠΑΣΑ Η ΔΟΞΑ ΤΗΣ ΘΥΓΑΤΡΟΣ ΤΟΥ ΒΑΣΙΛΕΩΣ ΕΣΩΘΕΝ ΕΝ ΚΡΟΣΣΩΤΟΙΣ ΧΡΥΣΟΙΣ ΠΕΡΙΒΕΒΛΗΜΕΝΗ ΠΕΠΟΙΚΙΛΜΕΝΗ». Για την αναγραφή του εδαφίου στο μαφόριο της Παναγίας βλ. Babić 1991, 57-64.


αρ.5. Άγιος Αθανάσιος Αλεξανδρείας
Τέλος 16^{ου} αι.

εικ. 27 α-β

Καλωτά/Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα
(προέλευση: μονή Κοίμησης της Θεοτόκου Βισσικού)¹⁵⁹¹

Διαστάσεις: 0,81μ. Χ 0,41μ.

Αυγοτέμπερα σε ξύλο.

Συντηρημένη.

Βιβλιογραφία: Χουλιάρας 2018, 380.

Ο άγιος¹⁵⁹² ημίσωμος μετωπικός ευλογεί με το δεξί χέρι στο ύψος του στήθους, ενώ με καλυμμένο το αριστερό κρατά κλειστό ευαγγέλιο με χρυσή διάλιθη στάχωση. Φορά λευκό πολυσταύριο φελόνιο και κυανό ωμοφόριο με μαύρους σταυρούς. Ο φωτοστέφανος είναι χρυσός, ενώ το βάθος διαρθρώνεται κάτω πράσινο και επάνω από τους ώμους πορτοκαλί.

Η μορφή πλάθεται με ευρύ επίπεδο σώμα, πρόσωπο στον τυπικό φυσιognωμικό τύπο του αγίου, με ιδιαίτερα πεπλατυσμένο και ψηλό μέτωπο και σχηματοποίηση των όγκων στην κορυφή του κεφαλιού και τους κροτάφους. Το πλάσιμο είναι ξηρό με φαιοκάστανο προπλασμό, επί του οποίου απλώνεται σε σχηματοποιημένες επιφάνειες το ψυχρό υπόλευκο σάρκωμα με ανεπαίσθητους ερυθρωπούς γλυκασμούς. Τα σκληρά φυσιognωμικά χαρακτηριστικά αποδίδονται με ιδιαίτερη ακρίβεια τονισμένα με μαύρη λεπτή πινελιά, ενώ ιδιαίτερα λεπτοσχεδιασμένη είναι η γενειάδα.

Το έργο αποδίδεται σε καλλιτέχνη του συνεργείου που τοιχογράφησε τον ναό της Κοίμησης της Θεοτόκου στο Σκαμνέλι, ο οποίος είναι έντονα επηρεασμένος από την τέχνη των Κονταρήδων. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB, 43-44.

¹⁵⁹¹ Για τη μονή βλ. Καμαρούλιας 1996, 366-367. Τσέφος 2001, 62-71.

¹⁵⁹² Για την εικονογραφία του αγίου βλ. *LCI* 5, 267-272 (J.Myslivec).


**αρ.6. Παντοκράτωρ
τελευταίο τέταρτο 16^{ου} αι.
Βραδέτο. Ναός Γενεσίου της Θεοτόκου**

εικ. 29 α-ε

Διαστάσεις: 0,97μ.Χ 0,65μ.

Αυγοτέμπερα σε ξύλο με ύφασμα.

Αυτόξυλο πλαίσιο με γύψινη χρυσαυμένη έξεργη διακόσμηση φυλλοφόρων ελισσόμενων βλαστών. Περιμετρικά γραπτή ερυθρή ταινία.

Συνηρημένη. Προσηλωμένα αργυρά χέρια-αναθήματα.

Βιβλιογραφία: Φιλίδου 2018

Ο Χριστός εικονίζεται μετωπικός μέχρι την οσφύ να ευλογεί με το δεξί χέρι υψωμένο μπροστά στο στήθος, ενώ στο αριστερό κρατά ανοικτό ευαγγέλιο όπου αναγράφεται το εδάφιο: «ΕΓΩ ΕΙ/ΜΙ ΤΟ ΦΩΣ/ ΤΟΥ ΚΟΣ/ΜΟΥ Ο Α/ΚΟΛΟΥ/ΘΩΝ Ε/ΜΟΙ ΟΥ ΜΗ ΠΕΡΙ/ΠΑΤΗΣΗ Ε/Ν ΤΗ ΣΚΟΤΕΙΑ» (Ιω η' 12). Στο ύψος επάνω από τους ώμους περιβάλλεται από τις αποδοσμένες σε μικρότερη κλίμακα ημίσωμες δεόμενες μορφές της Θεοτόκου και του Προδρόμου¹⁵⁹³.

Ο Κύριος φορά ερυθρό χειριδωτό χιτώνα με πορτοκαλόχρωμο χρυσογραφημένο ορθό σημείον στο δεξί ώμο και όμοια περίκλειση στο λαιμό. Βαθυγάλαζο ιμάτιο ζωσμένο στη μέση καλύπτει τον αριστερό ώμο απολήγοντας σε βαρύ απόπτυγμα. Οι παρατηρήσεις για το πλάσιμο του προσώπου είναι περιορισμένες λόγω επεμβάσεων στην εικόνα. Διακρίνεται ο βαθυκάστανος προπλασμός απλωμένος σε μεγάλη έκταση, από τον οποίο αναδύονται περιορισμένες φωτισμένες επιφάνειες. Μικρά καμπύλα λευκά φώτα περιορίζονται κάτω από τα βυθισμένα στη σκιά μάτια, στα ζυγωματικά, επάνω από τα φρύδια, στο πηγούνι και το μέτωπο. Το σώμα είναι εύρωστο σε σχέση με το μικρό κεφάλι, οι ώμοι στενοί, το στέρνο προτεταμένο με ανατομικές λεπτομέρειες, ο κορμός ψηλός με χαμηλή μέση και μεγάλα χέρια. Πυκνό δίκτυο πτυχών αναπτύσσεται στον χιτώνα σε διάφορους τόνους του ερυθρού με σκιάσεις σε σκούρο καφέ και μαύρο. Το ιμάτιο διαμορφώνει πλατύτερες πτυχές, που σχηματίζουν τρίγωνα και κολπώσεις στους διαβαθμιζόμενους τόνους του μπλε και του γαλάζιου με λευκές ακμές.

¹⁵⁹³ Για την εικονογραφία του Παντοκράτορα με τις μικρογραφημένες δεόμενες μορφές της Θεοτόκου και του Προδρόμου σε φορητές εικόνες βλ. ενδεικτικά Τσιγαρίδας 2005, 211-213.

Ο ένσταυρος φωτοστέφανος είναι ανάγλυφος με περίγραμμα από έξεργες στιγμές και εσωτερικό ανάγλυφο κόσμημα πυκνών ελισσόμενων φυλλοφόρων βλαστών, το οποίο διακόπτεται στις κεραίες του σταυρού, όπου με έξεργους επίσης χαρακτήρες αναγράφεται η επιγραφή «Ο ΩΝ»¹⁵⁹⁴. Στις άνω γωνίες της εικόνας με στικτή τεχνική αποδίδονται τα συμπλήματα «Ι(ΗΟΥ)Σ Χ(ΡΙΣΤΟ)Σ» μέσα σε κύκλους, από τους οποίους φύονται ανθοφόροι μίσχοι.

Η Θεοτόκος φορά ερυθρό μαφόριο και ο Πρόδρομος φαιό ιμάτιο με πλούσια πτύχωση. Ιδιαίτερα τραχύ αποδίδεται το πρόσωπο του Προδρόμου με έντονες ρυτίδες στα υπερόφρυα τόξα και στα ζυγωματικά και ατίθαση μακριά κόμη. Με αβρότητα πλάθονται τα χέρια τους με μακριά λεπτά δάκτυλα. Οι φωτοστέφανοι τους κοσμούνται με ελικοειδή μοτίβα αποδοσμένα με έντυπη διάστικτη τεχνική.

Το βάθος της εικόνας είναι χρυσό επάνω από το ύψος των ώμων του Χριστού, ενώ το υπόλοιπο κάτω τμήμα είναι μπλε με χρυσογραφημένους ελισσόμενους ανθοφόρους μίσχους.

Η έξεργη χρυσωμένη γύψινη διακόσμηση, η επίπεδη ραδινή μορφή του Κυρίου με το μικρό κεφάλι εν σχέσει με το σώμα και το βυθισμένο στη σκιά πρόσωπο με τα περιορισμένα φώτα κινούνται κοντά στο έργο των Κονταρήδων, με κάποια όμως προχωρημένη τραχύτητα που προσγράφεται στον ευρύτερο κύκλο τους. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο III B, 44-46.


αρ.7. Παναγία Οδηγήτρια

εικ.34α-β

π. 1575/1576

Βυζαντινό Μουσείο Ιωαννίνων (AK 599)

Συνεργείο Νικολάου (I) Λινοτοπίτη

Προέλευση: Άγιος Μηνάς-Καστράκι. Μονή Ευαγγελίστριας

Διαστάσεις: 0,75μ Χ0,50μ

Αυγοτέμπερα σε ξύλο με ύφασμα.

Αυτόξυλο πλαίσιο. Συνηρημένη.

Βιβλιογραφία: Χουλιαράς 2009, 186, εικ.81.

Η Θεοτόκος εικονίζεται μέχρι την οσφύ ελαφρά στραμμένη προς τ'αριστερά προσβλέποντας στον θεατή. Κρατά στο αριστερό της χέρι το Χριστό, προς τον οποίο

¹⁵⁹⁴ Έξοδος 3,14.

τείνει το υψωμένο σε δέηση μπροστά στο στήθος δεξί της χέρι. Ο μικρός Ιησούς ανασηκώνει το κεφάλι προς τη μητέρα του, υψώνοντας το δεξί χέρι σε ευλογία και κρατώντας με το αριστερό τυλιγμένο κόκκινο ειλητό. Η Παναγία φορά μπλε κεκρύφαλο και ερυθρό μαφόριο, το οποίο στον δεξιό βραχίονα διαμορφώνει δύο κροσσωτές παρυφές ανάμεσα στις οποίες αναγράφεται το εδάφιο από τον ψαλμό 44(45): «ΕΝ ΚΡΟΣ(Σ)ΩΤΟΙΣ ΧΡΥΣΟΙΣ ΠΕΡ(ΙΒΕΒΛΗΜΕΝΗ)»¹⁵⁹⁵.

Ο Χριστός είναι ενδεδυμένος με λευκό χιτώνα διακοσμημένο με μαύρα στικτά μοτίβα και δύο ορθά ερυθρά σημεία, που ενώνονται με πλατιά όμοια ζώνη και κόκκινο ιμάτιο, που καλύπτει το σώμα του από τη μέση και κάτω. Χρυσοκοντυλιές εμπλουτίζουν τα σημεία και το ιμάτιο. Ο φωτοστέφανος της Θεοτόκου ορίζεται από διπλή αμυδρή εγχάρακτη γραμμή, ενώ εκείνος του Χριστού με ερυθρό χρώμα .

Το πρόσωπο της Παναγίας είναι ωσειδές με μικρά χαμένα στη σκιά μάτια, τα οποία τοποθετούνται ψηλά πολύ κοντά στην κορυφή της μύτης. Η μύτη μακριά ελαφρώς καμπύλη καταλήγει σε παχιά πτερύγια που τονίζονται με ερυθρό χρώμα. Το πλάσιμο του προσώπου είναι μαλακό με λαδοκάστανο προπλασμό και ρόδινο σάρκωμα. Λεπτές δέσμες παράλληλων λευκών φώτων τονίζουν τις παρειές, τις υπώρειες της μύτης, το άνω χείλος και τα υπερόφρυα τόξα. Δυστυχώς η μορφή του Χριστού επάνω από το στήθος δε σώζεται, ωστόσο διακρίνεται το εύσαρκο πρόσωπο με ψηλό μέτωπο και σγουρά καστανά μαλλιά. Ιδιαίτερα λεπτά με μακριά δάκτυλα και τονισμένα νύχια αποδίδονται τα χέρια της Παναγίας, ενώ τα άκρα του Χριστού παχουλά με τονισμένη απόδοση των κόμπων των δακτύλων και των νυχιών.

Η πτυχολογία του μαφορίου της Παναγίας είναι επίπεδη με πλατιές φωτισμένες επιφάνειες που σκιάζονται βαθμιαία από βαθύχρωμες αποχρώσεις και ορίζονται από διαγώνιες βίαιες σκούρες γραμμές. Περισσότερο ρέουσα πτυχολογία διακρίνει το χιτώνα του Χριστού, που διαγράφει τα παχουλά χέρια και την κοιλιά του παιδιού.

Η εικόνα του Καστρακίου, σύγχρονη με τις τοιχογραφίες της μονής Ευαγγελίστριας (1575) απ' όπου προέρχεται, παρουσιάζει ιδιαίτερη συνάφεια με φορητά έργα προερχόμενα από τον ναό του Αγίου Δημητρίου Παλατιτσίων (1565-

¹⁵⁹⁵ Για το εδάφιο βλ. την εικόνα αρ.4.

1570) αποδοσμένα στον ζωγράφο Νικόλαο (Ι) Λινοτοπίτη. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο ΙΙΙΒ,47-48.


αρ.8. Επιστύλιο Τέμπλου- Μεγάλη Δέηση¹⁵⁹⁶

εικ.38α-η, 40α-ε, 51,68

Τελευταία δεκαετία 16^{ου} αι.

Νικόλαος (ΙΙ) Λινοτοπίτης (αποδ.)

Κάτω Πεδινά/ Σουδενά. Ναός Αγίου Γεωργίου

Ξυλόγλυπτος φορέας: Πρόστυπη χρυσωμένη διακόσμηση σε πράσινο βάθος. Ανάγλυφοι κιονίσκοι που απομιμούνται κορμούς φοινικόδενδρων στηρίζουν τόξα με μέτωπα που κοσμούνται με αντίωτους φυλλοφόρους μίσχους, μεταξύ των οποίων ενίοτε μεσολαβούν ρόδακες με πλατιά πέταλα. Το άνω μέρος διατρέχει επίστεψη ταινίας με σχηματοποιημένα όρθια λογχοειδή φύλλα. Προσηλωμένος σταυρός του 18^{ου} αιώνα επάνω στην εικόνα του Χριστού. Αυγοτέμπερα σε ξύλο. Συντηρημένο.

Βιβλιογραφία: Δημοσίευτο

Σε ενιαίο ξύλινο υπόβαθρο περιλαμβάνονται δεκαεπτά σκαφιδωτά τοξωτά διάχωρα εντός των οποίων εικονίζονται το τρίμορφο, δύο αρχάγγελοι και οι δώδεκα απόστολοι. Στο κέντρο ο Χριστός ένθρονος ενδεδυμένος ερυθρό χιτώνα με χρυσό ορθό σημείον και μπλε χρυσογραφημένο ιμάτιο ευλογεί με το δεξί χέρι και με το αριστερό κρατά ανοικτό ευαγγέλιο¹⁵⁹⁷. Φέρει ανάγλυφο φωτοστέφανο, ο οποίος διαμορφώνει περίγραμμα από έξεργες στιγμές και εσωτερικό ανάγλυφο κόσμημα ελισσόμενων βλαστών, το οποίο διακόπτεται στις κεραίες του σταυρού, όπου με ανάγλυφους επίσης χαρακτήρες αναγράφεται η επιγραφή «Ο ΩΝ».

Τον Κύριο πλαισιώνουν όρθιοι στραμμένοι κατά τα 2/3 δεόμενοι η Παναγία και ο άγιος Ιωάννης ο Πρόδρομος. Η Παναγία φορά μπλε χρυσογραφημένο χιτώνα και ερυθρό μαφόριο, ενώ ο Πρόδρομος είναι ενδεδυμένος με ερυθρό χιτώνα και μπλε ιμάτιο. Το Τρίμορφο πλαισιώνουν οι δύο αρχάγγελοι όρθιοι ελαφρά

¹⁵⁹⁶ Για το θέμα της Μεγάλης Δέησης στα επιστύλια τέμπλων βλ. Chatzidakis 1979. *RbK* III, 326-340 (M.Chatzidakis).

¹⁵⁹⁷ στο οποίο αναγράφεται το εδάφιο: «ΔΕΥ/ΤΕ Η Ε/ΥΛΟΓΙ/ΜΕ/ΝΙ ΤΟΥ/ ΠΑΤΡΟΣ/ ΜΟΥ/ ΚΛΙΡΟ(ΡΟΝΟ/ΜΗΣΑ/ΤΕ ΤΗΝ ΕΤΟΙΜΑΣΜΕΝΗΝ ΥΜΙΝ ΒΑΣΙΛΕΙΑΝ ΑΠΟ ΚΑΤΑΒΟΛΗΣ ΚΟΣΜΟΥ)» (Ματθαίος κε'34).

προσβλέποντας προς το κέντρο και κρατώντας σφαίρα και σκήπτρο. Φορούν ποδήρη χειριδωτό χιτώνα κοντό σάκο και μανδύα που πορπώνεται στο λαιμό. Χρυσές παρυφές και χρυσοκέντητα επιρράμματα στολίζουν τον θώρακα του σάκου και την κάτω παρυφή του χιτώνα.

Εκατέρωθεν εικονίζονται ανά έξι οι απόστολοι ένθρονοι στρεφόμενοι μεταξύ τους ανά ζεύγη. Αποδοσμένοι στους καθιερωμένους προσωπογραφικούς τύπους κρατούν ανοικτά ευαγγέλια, με εξαίρεση τον Παύλο που κρατά τυλιγμένο ειλητό. Η ποικιλία των στάσεων, η ανά ζεύγη διαλογική σχέση των μορφών, η εναλλαγή των χρωμάτων των ενδυμάτων τους δίνουν ένα ρυθμικό σύνολο που πλαισιώνει τη στατική κεντρική ομάδα των πέντε προσώπων.

Οι μορφές είναι ρωμαλέες με βραχείες αναλογίες και σχετικά μεγάλα κεφάλια. Τα πρόσωπα έχουν έντονα χαρακτηριστικά, πλατύ προτεταμένο μέτωπο και ζυγωματικά, ζωηρά μάτια και έντονα φρύδια που συγκλίνουν. Τα μαλλιά είναι αδρά και λεπτομερώς σχεδιασμένα. Τα ενδύματα αποδίδονται πληθωρικά αναδεικνύοντας τη σωματικότητα και την κίνηση των μορφών. Η πτυχολογία αποδίδεται με βαθμιαία μετάβαση από ανοικτούς σε σκοτεινότερους τόνους του ίδιου χρώματος και ακριβείς καλοσχεδιασμένες ακμές και φωτεινά επίπεδα με λευκό χρώμα. Το πλάσιμο των προσώπων είναι μαλακό με βαθυκάστανο προπλασμό, ρόδινο σάρκωμα, ενώ μικρές λευκές ψιμυθιές πλαισιώνουν τα μάτια και τονίζουν τα προεξέχοντα μέρη.

Το έργο παρουσιάζει εξαιρετική εικονογραφική και τεχνοτροπική ομοιότητα, καθώς και ταυτόσημη παλαιογραφία των επιγραφών με τις δεσποτικές εικόνες και το επιστύλιο της μονής Μακρυαλέξη Πωγωνίου (1592-3)¹⁵⁹⁸ και ως εκ τούτου το αποδίδουμε στον Νικόλαο (II) Λινοτοπίτη και τους συνεργάτες του.

Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,49-51.

¹⁵⁹⁸ Για τις εικόνες και τα βημόθυρα της μονής Μακρυαλέξη βλ. Τούρτα 2001, 345-346, εικ.1-2, 4-6. Τσάμπουρας 2013, 135-136, εικ. 288-293. Για τις τοιχογραφίες του ναού βλ. Τούρτα 1991, 27-28, 193-195. Τσάμπουρας 2013, 71, 130-136.


αρ.9. Σταυρός επίστεψης τέμπλου¹⁵⁹⁹

εικ.41 α-β

Τελευταία δεκαετία 16^{ου} αιώνα

Νικόλαος (II) Λινοτοπίτης (αποδ.)

Κάτω Πεδινά/ Σουδενά. Ναός Αγίου Αθανασίου¹⁶⁰⁰

Διαστάσεις : 1,83μ. X 1,32μ.

Ξυλόγλυπτος φορέας: Οι απολήξεις των κεραιών είναι τρίλοβες και η βάση εχινόσχημη. Το περίγραμμα του σταυρού περιθέει σειρά ανάγλυφων κομβίων. Τις πλευρές της κάτω κάθετης κεραίας και τις κάτω πλευρές των οριζόντιων κεραιών περιβάλλει ξυλόγλυπτο πλαίσιο με επιτεδόγλυφο ελισσόμενο φυλλοφόρο βλαστό κληματίδας.

Αυγοτέμπερα σε ξύλο. Συντηρημένος.

Βιβλιογραφία : Δημοσίευτος

Ο Χριστός νεκρός πάνω στον σταυρό εικονίζεται με το κεφάλι γερμένο στον δεξί ώμο, τα χέρια ανοικτά σε ελαφρά καμπύλη και τον κορμό κατακόρυφο με ελαφρά κάμψη στη μέση, συστροφή του αριστερού ισχίου με πρόταξη του αριστερού ποδιού, ενωμένα γόνατα και καρφωμένα χωριστά τα πέλματα. Φορά λευκό περίζωμα και από το λογχισμένο πλευρό αναβλύζει αίμα. Ο σταυρός πατά σε δικόρυφο βραχώδη σχηματισμό που αποδίδει τον Γολγοθά με την κára του Αδάμ στο μέσο, στοιχείο που περιλαμβάνεται στη τρίλοβη απόληξη της κάτω κεραίας. Στα τρίλοβα άκρα των λοιπών τριών κεραιών και τη βάση εικονίζονται τα αποκαλυπτικά σύμβολα των ευαγγελιστών σε κυκλικές δόξες διαρθρωμένες με ομόκεντρους δακτυλίους χρωματισμένους με διαβαθμίσεις του ίδιου χρώματος, του ερυθρού για τον αετό και του γαλάζιου για τα υπόλοιπα τρία σύμβολα.

Η ισχνή μορφή του Κυρίου χαρακτηρίζεται από επιτεδότητα και γραμμική σχηματοποιημένη απόδοση των ανατομικών λεπτομερειών. Το πλάσιμο των γυμνών μερών είναι μαλακό με ρόδινο σάρκωμα επί βαθυκάστανου προπλασμού με απαλές μεταβάσεις σε ανοικτότερους τόνους και λευκά φώτα. Ο Σταυρός συνανήκε με το επιστύλιο αρ. 8 .

Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,51-52.

¹⁵⁹⁹ Για τον τύπο του σταυρού επίστεψης τέμπλων βλ. Τσαπαρλής 1980, 125-133. Καζανάκη-Λάππα 1991.

¹⁶⁰⁰ Για τον ναό βλ. Βοκοτόπουλος 1966, 308.


**αρ.10.Τμήμα επιστυλίου τέμπλου-Μεγάλη Δέηση¹⁶⁰¹
(1594-5)**

Εικ.42 α-η

**Συνεργείο Νικολάου (II) Λινοτοπίτη (αποδ.)
Κουκούλι. Ναός Κοίμησης της Θεοτόκου**

Διαστάσεις : 1, 69 X 0,42μ

Αυγοτέμπερα σε ξύλο. Ασυντήρητο.

Βιβλιογραφία: Αδημοσίευτο

Στο μονόξυλο δεξί τμήμα του επιστυλίου περιλαμβάνονται οι μορφές του Χριστού, του Προδρόμου και έξι αποστόλων εικονισμένων μέχρι την οσφύ. Το βάθος είναι δίζωνο, πράσινο μέχρι το ύψος των ώμων και πορτοκαλί άνω. Ο Κύριος εικονίζεται σε μεγαλύτερη κλίμακα μετωπικός μέχρι την οσφύ να ευλογεί με το δεξί χέρι υψωμένο μπροστά στο στήθος, ενώ στο αριστερό κρατά ανοικτό ευαγγέλιο¹⁶⁰². Φορά ερυθρό χειριδωτό χιτώνα με πορτοκαλόχρωμο σημείον στον δεξί ώμο και γαλάζιο ιμάτιο ζωσμένο στη μέση, που καλύπτει τον αριστερό ώμο απολήγοντας σε βαρύ απόπτυγμα. Δεξιά του ο Πρόδρομος και ο απόστολος Παύλος στρέφονται προς αυτόν, ενώ οι υπόλοιποι αποδίδονται με το σώμα σχεδόν μετωπικό και με στραμμένο το κεφάλι είτε αριστερά είτε δεξιά, οι τέσσερις τελευταίοι συνδιαλεγόμενοι ανά ζεύγη. Οι απόστολοι εικονίζονται στους καθιερωμένους φυσιογνωμικούς τύπους να κρατούν ανοικτούς κώδικες¹⁶⁰³, με εξαίρεση τον Παύλο που φέρει μισάνοικτο ευαγγέλιο. Έχουν ρωμαλέα σώματα που αναδεικνύουν πλατιά πολύπτυχα ενδύματα, δυσανάλογα λεπτά χέρια με πολύ μακριά ασπόνδυλα δάκτυλα. Η εναλλαγή των στάσεων και των χρωματισμών των ενδυμάτων τους (μπλε, κόκκινου και διάφανου με πράσινους ιριδισμούς μενεξεδί) προσδίδει ένα

¹⁶⁰¹ Βλ. αρ.8.

¹⁶⁰² Με το χωρίο «ΔΕΥ/ ΤΕ Η Ε/ΥΛΟΓΙ/ΜΕΝ/ΟΙ ΤΟΥ/ ΠΑΤΡ/ΟΣΜΟΥ/ ΚΛΙΡ/ΟΝΟ/ Μ Ο;Μ;». (Ματθαίος 25:34).

¹⁶⁰³ Ματθαίος: «ΟΥ Μ/Η ΠΑ/ΡΕΛΘΗ/ Η ΓΕ/ΝΕΑ/ ΑΥΤΗ/ ΕΟΣ/ ΟΥ Π/Α(Ν) ΤΑ (ΤΑΥΤΑ) Γ(ΕΝΗΤΑΙ)» (Ματθαίος 24 :34), Λουκάς: «Ο ΟΥΡΑ/ΝΟΣ /ΚΑΙ Η/ ΓΙ ΠΑ/ΡΕΛΕΥ/ΣΟΝ/ΤΑΙ Η/ ΔΕ ΛΟ/ΓΙ Μ(ΟΥ ΟΥ ΜΗ ΠΑΡΕΛΘΩΣΙ)»(Λουκάς 21:33), Σίμων: «ΟΡΑ/ΤΕ ΑΓΑ/ΠΙΤ/ΟΙ Μ/ΗΔΗΣ/ ΑΠΟ/ΓΙ(Γ)Ν/ΩΣΚ/ΕΤΩ», Βαρθολομαίος:«ΙΔ/ΟΥ Η/ΛΘΕ(Ν)/ Ο Κ(ΥΡΙΟ)Σ/ ΠΟΙ/ΗΣΑΙ/ ΚΡΙ/ΣΙΝ», Φίλιππος: «ΑΣΦ/ΑΛΙΣ/ΑΣ/ ΕΑΥΤΟΥ/ ΑΔΕΛΦ/ΟΙ ΠΕΡΙ ΤΙ».

εύρυθμο σύνολο. Οι φωτοστέφανοι είναι χρυσοί με ερυθρό περίγραμμα και οι επιγραφές των αγιωνυμίων ερυθρές.

Η πτυχολογία είναι γραμμική και αποδίδεται με πολλούς τρόπους, είτε με πυκνές λεπτές γραμμές, είτε με ξεκομμένα επίπεδα που διαβαθμίζονται σε σκουρότερους ή ανοικτότερους τόνους του ίδιου χρώματος, είτε με συνοπτική απόδοση των λευκών ακμών, ενώ δεν λείπουν τολμηρές σκιάσεις –ιριδισμοί σε πράσινο και ώχρα στα βυσσινί ενδύματα. Ομοιότητες με την εικόνα του Παντοκράτορα και το επιστύλιο της μονής Μακρυαλέξη (1592-3¹⁶⁰⁴) συνδέουν το έργο με τον ζωγράφο Νικόλαο (II) Λινοτοπίτη. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,52-53.


αρ. 11. «Ο ΣΩΤΗΡ ΤΩΝ ΟΛΩΝ»¹⁶⁰⁵

εικ.44

1594-5

Συνεργείο Νικολάου (II) Λινοτοπίτη (αποδ.)

Κουκούλι, Ναός Κοίμησης Θεοτόκου¹⁶⁰⁶

Διαστάσεις: 0,52 X 0,81 μ.

Αυγοτέμπερα σε ξύλο με ύφασμα.

Αυτόξυλο πλαίσιο με ερυθρή ταινία εξωτερικά.

Συντηρημένη. Μερική επιζωγράφιση του 18^{ου} αι.

Επιγραφές α): «ΔΕΗΣΟΙ ΤΟΝ ΔΟΥΛΟΝ ΤΟΥ Θ(Ε)ΟΥ ΘΕΩΔΟΡΟΥ ΤΟΥ ΜΑΝΟΥ ΕΣ ΕΤΟΥΣ ΖΡΓ».

β) «ΕΠΛΕΙΘΗΣΟΝ ΔΗ/ΕΞΟΔΟΥ ΤΟΥ ΚΥΡ/ ΤΟΛΕΙ ΖΟΤΟΥ Τ.../.δ.ο», «Ο ΣΩΤΗΡ ΤΩΝ ΟΛΩΝ »που ανήκει στη φάση επιζωγράφισης του 18^{ου} αι.

Βιβλιογραφία : αδημοσίευτη

Ο Χριστός εικονίζεται στον εικονογραφικό τύπο του ημίσωμου μετωπικού Παντοκράτορα με ανοικτό ευαγγέλιο¹⁶⁰⁷. Το πρόσωπό είναι ωοειδές με στενό πηγούνι και λεπτά καλοσχεδιασμένα χαρακτηριστικά. Τα μικρά μάτια με τα βαριά βλέφαρα που κλίνουν τα έξω και τονίζονται με καστανέρυθρη γραμμή πάνω από αυτά. Η σάρκα πλάθεται με διάφανους ρόδινους τόνους επί λαδοπράσινου προπλασμού, ενώ αραιές λευκές ψιμυθιές φωτίζουν ακτινωτά την περιοχή κάτω

¹⁶⁰⁴ Τούρτα 2001, εικ.1-2.

¹⁶⁰⁵ Η επιγραφή ανήκει στην επιζωγράφιση του 18^{ου} αιώνα, πιθανώς όμως αντέγραψε την αρχική. Για την προσωνομία «Ο ΣΩΤΗΡ» βλ. Μπαλτογιάννη 2003, 12-13. Smirnova 2003. Τσιγαρίδας 2018,445.

¹⁶⁰⁶ Στον ναό υπήρχε η πάριση δεσποτική εικόνα της Βρεφοκρατούσας (εκλάπη το 2009), στην οποία στρώμα του 18^{ου} αιώνα επικαλύπτει την παράσταση του 16^{ου} αιώνα, αλλά διακρίνεται στα άκρα του αυτόξυλου πλαισίου της η επιγραφή: «Ι ΔΕΗΣΙΣ ΤΟΥ ΔΟΥΛΟΥ ΤΟΥ ΘΕΟΥ ΠΟΥΛΙΟΧΑΛΚΙΑ: ΕΤΙ ΖΡΓ».

¹⁶⁰⁷ με κοινή στάση και διευθέτηση των ενδυμάτων (με μεγαλύτερη κάλυψη του δεξιού ώμου από το ιμάτιο) και το ίδιο αναγεγραμμένο εδάφιο στον κώδικα με τη μορφή του Κυρίου στο συνανήκον επιστύλιο αρ. 10 .

από τα μάτια και παρακολουθούν τα υπερόφρρα τόξα και τα φρύδια. Οι ρυτίδες και οι σκιάσεις σχεδιάζονται με σχηματικές διακοσμητικές καμπύλες κάτω από τα μάτια και το μέτωπο. Ο λαιμός είναι εύρωστος με δήλωση των ανατομικών λεπτομερειών. Τα χέρια είναι σχηματοποιημένα με λεπτά ασπόνδυλα μακριά δάκτυλα.

Ο χιτώνας αποδίδεται με πυκνές διαγώνιες μαύρες πτυχώσεις, που εναλλάσσονται με πλατιές φωτισμένες επιφάνειες με ενδιάμεσους τόνους του καστανοκόκκινου. Το ιμάτιο διαμορφώνει πλατύτερες πτυχές που σχηματίζουν τριγωνικά αποπτύγματα, καμπύλες αλλά και κοφτές ή πλατύτερες σκοτίες στους διαβαθμιζόμενους τόνους του μπλε και του γαλάζιου με λευκές ακμές. Γραμμικές χρυσοκοντυλιές περιλαμβάνει το σημείο και η περίκλειση, διακρίνονται ίχνη από χρυσογραφημένες ταινίες με ελικόσχημα μοτίβα στην αριστερή πλευρά του ιματίου. Το βάθος είναι ερυθρό επάνω από τους ώμους και πράσινο κάτω. Συνανήκον με το επιστύλιο αρ.10 και το ζεύγος βημοθύρων αρ.12, προσγράφεται στο συνεργείο του Λινοτοπίτη Νικολάου(II). Για την ανάλυση και κατάταξη του έργου βλ. κεφάλαιο IIIB,53.


**αρ.12. Βημόθυρο
(1594-5)**

εικ.45 α-γ

**Συνεργείο Νικολάου (II) Λινοτοπίτη(αποδ.)
Βυζαντινό Μουσείο Ιωαννίνων (AK25)
(προέλευση: Κουκούλι, Ναός Κοίμησης της Θεοτόκου)**

Διαστάσεις: 1,08μ. Χ 0,71μ.

Αυγοτέμπερα σε ξύλο με ύφασμα. Συντηρημένο

Τα δύο θυρόφυλλα είναι επίπεδα με τις άνω πλευρές διαμορφωμένες σε σχήμα τεταρτημορίου εν εσοχή ως προς τις εξωτερικές γωνίες¹⁶⁰⁸. Λείπει το αρμοκάλυπτρο.

Βιβλιογραφία: Χατζηνικολάου ΑΔ 22(1967), Χρονικά Β2, 352. Τούρτα 2001,347, εικ.7-8.

Τσάμπουρας 2013, 71-72, εικ. 295.

Εικονίζεται το τυπικό θέμα του Ευαγγελισμού της Θεοτόκου¹⁶⁰⁹. Αριστερά, ο αρχάγγελος Γαβριήλ σε διασκελισμό τείνει προς την Παναγία το δεξί χέρι απευθύνοντας «Χαίρε», ενώ με το αριστερό κρατεί σκήπτρο. Φορά ερυθρό χειριδωτό χιτώνα με χρυσό σημείον και ιμάτιο με χρυσές και φαιογάλαζες

¹⁶⁰⁸ Για την κατηγορία των γραπτών βημοθύρων χωρίς ξυλόγλυπτη διακόσμηση βλ. Παπαδημητρίου 2007, 67-242.

¹⁶⁰⁹ Για το θέμα βλ. Millet 1916, 88-89. Για τη δογματική ερμηνεία της θέσης της παράστασης στο Ιερό Βήμα βλ. Chatzidakis 1973, 343. Βαραλής 1997.

αποχρώσεις, που απολήγει πίσω χαμηλά σε πολύπλοκο απόπτυγμα, που τονίζει την εντύπωση της κίνησης. Η μορφή της Παναγίας στατική συνεσταλμένη με ελαφρώς χαμηλωμένο το κεφάλι προβάλλει το δεξί της χέρι από το σφικτά τυλιγμένο μαφόριο¹⁶¹⁰. Οι φωτοστέφανοι είναι γύψινοι ανάγλυφοι, διακοσμημένοι με στιγμές και τεμνόμενα ημικύκλια στις διασταυρώσεις των οποίων προβάλλουν κρινάνθεμα. Πίσω από τις μορφές αναπτύσσεται χαμηλός τοίχος με τοξωτά ή ορθογώνια ανοίγματα, ενώ ψηλότερα σε δεύτερο επίπεδο πίσω από τον περιβολότοιχο προβάλλουν δύο αντικριστά αετωματικά οικοδομήματα συναρτώμενα με δύο χαμηλότερα κτήρια με δίρρικτες στέγες. Άνω παραστέκουν οι δύο προφητάνακτες σωζόμενοι αποσπασματικά. Διατηρείται αριστερά η μορφή του Σολομώντα με κατεστραμμένο το ειλητό του, ενώ δεξιά από τη μορφή του Δαυίδ σώζεται το δεξί τμήμα του κορμού και το ειλητάριό του στο οποίο αναγράφεται: «ΠΑΡΕ/ΣΤΙ Η Β/ΑΣΗΛ/ΙΣ(Σ)Α Έ/Κ (δεξιῶν σου ἐν ἱματισμῷ περιβεβλημένη)» (ψαλμός Δαυίδ 44.10).

Το πλάσιμο των προσώπων έχει τα χαρακτηριστικά που περιγράφηκαν στην εικόνα αρ.11. Η διαμόρφωση των ενδυμάτων διαφοροποιείται στις δύο μορφές. Στον αρχάγγελο λεπτότατες λευκές γραμμές και μικρές φωτισμένες επιφάνειες κυριαρχούν σε διακριτικές ανεπαίσθητες σκουρότερες πτυχώσεις. Αντίθετα στο μαφόριο της Παναγίας σκληρές σκουρόχρωμες σκοτίες παρακολουθούνται από πυκνές γραμμικές πτυχές σε τόνους του καστανέρυθρου προσδίδοντας επιπεδότητα και σχηματοποίηση. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,53-56.


αρ.13. Άγιος Ιωάννης ο Πρόδρομος
Τελευταία δεκαετία 16^{ου} αι
Συνεργείο Νικολάου (II) Λινοτοπίτη (αποδ.)
Νεγάδες, Ναός Αγίου Γεωργίου
Διαστάσεις: 0,19 X 0,23μ.
Αυγοτέμπερα σε ξύλο .
Αυτόξυλο πλαίσιο με ερυθρή ταινία. Ασυντήρητη .
Βιβλιογραφία : αδημοσίευτη

εικ. 52 α-β

Ο άγιος αποδοσμένος φτερωτός¹⁶¹¹ μέχρι την οσφύ μετωπικός, υψώνει το δεξί χέρι μπροστά στο στήθος σε χειρονομία λόγου. Με το αριστερό χέρι κρατά την αποτετμημένη κεφαλή του σε πινάκιο και σταυροφόρο ράβδο. Είναι ενδεδυμένος

¹⁶¹⁰ Για την επιλογή της εικονογραφικής αυτής παραλλαγής σε βημόθυρα βλ. Τσιγαρίδας 2018,482-485.

¹⁶¹¹ Lafontaine-Dosogne 1976. Ι. Ζουμπουλάκης, *Ο Ιωάννης ο πρόδρομος ως άγγελος. Οι θεολογικές προϋποθέσεις της φτερωτής απεικόνισής του*, Αθήνα 1992. Κατσιώτη 1998,11-12.

με γαλάζια μηλωτή και φαιόχρωμο ιμάτιο που περιζώνεται στη μέση και καλύπτει τον αριστερό ώμο καταλήγοντας σε πλούσιο απόπτυγμα με γωνιώδεις πτυχώσεις. Τα φτερά σε καστανό χρώμα με μαύρο περίγραμμα περιγράφονται εσωτερικά με λεπτότατες χρυσές πινελιές.

Τα χέρια αποδίδονται ιδιαίτερα ισχνά, σε βαθμό αφύσικο συγκρινόμενο με το ρωμαλέο σώμα, όπως διαγράφεται από τα πληθωρικά αποδοσμένα ενδύματα και τον στιβαρό λαιμό. Το βάθος είναι ερυθρό και δεξιά σώζεται η κεφαλαιογράμματη επιγραφή με χρυσά λεπτά γράμματα: «Ο ΠΡΟΔΡΟΜΟΣ».

Η εξαιρετική προσωπογραφική ομοιότητα και πραγμάτευση του προσώπου Προδρόμου με τη μορφή του Χριστού στα έργα αρ.10-11 στον ναό της Κοίμησης Κουκουλίου συνηγορούν στην απόδοση τους στον ίδιο ζωγράφο. Το ερυθρό βάθος ανήκει στις επιλογές του καλλιτέχνη. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο III B, 56.


αρ.14. Χριστός Παντοκράτωρ

Τελευταία δεκαετία 16^{ου}αι.

Συνεργείο Νικολάου (II) Λινοτοπίτη (αποδ.)

Άνω Πεδινά/ Σουδενά. Ναός Αγίου Δημητρίου¹⁶¹²

Διαστάσεις : 0,87 X 0,50μ

Αυγοτέμπερα σε ξύλο.

Αυτόξυλο πλαίσιο. Ασυντήρητη.

εικ. 54 α-β

Βιβλιογραφία: Βοκοτόπουλος 1966, 307, πιν. 317α.

Τσάμπουρας 2013, 72 σημ.320.

Η εικόνα ακολουθεί ταυτόσημη εικονογραφία με του ομόθεμου έργου αρ.11. Στο ανοικτό ευαγγέλιο περιλαμβάνεται το ίδιο εδάφιο με επιπλέον δύο σειρές λόγω του μεγαλύτερου ύψους του¹⁶¹³. Διαφοροποιείται στο χρυσό βάθος, ενώ στο άνω μέρος περιλαμβάνονται δύο γαλάζια μετάλλια με προτομές σεβίζοντων αγγέλων και ενεπίγραφα κόκκινα δισκάρια.

Εικονογραφικές και τεχνοτροπικές ομοιότητες με τα φορητά έργα και τις τοιχογραφίες της μονής Μακρυαλέξη (1599) επιβεβαιώνουν τη συμμετοχή του

¹⁶¹² Για τον ναό βλ. Βοκοτόπουλος 1966, 307.

¹⁶¹³ «+ΔΕΥΤΕ/ ΟΙ ΕΥΛΟ/ΓΙΜΕ/ΝΟΙ ΤΟΥ /ΠΑΤΡΟΣ/ ΜΟΥ ΚΛΙ/ΡΟΝΟ/ΜΗΣΑ/ΤΕ ΤΗΝ Ε/ΤΟΙΜΑΣΜΕ/ΝΗΝ ΥΜΙΝ ΒΑ(ΣΙΛΕΙΑΝ ΑΠΟ ΚΑΤΑΒΟΛΗΣ ΚΟΣΜΟΥ)». (Ματθ. κε' 34).

καλλιτέχνη στο συνεργείο του Νικολάου (II) και τη χρονολόγησή του στα τέλη του 16^{ου} αιώνα. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,56-57.


αρ. 15. Οδηγήτρια
Τελευταία δεκαετία 16^{ου} αι
Συνεργείο Νικολάου(II) Λινοτοπίτη (αποδ.)
Άνω Πεδινά/ Σουδενά. Ναός Αγίου Δημητρίου
Διαστάσεις :0,82 X 0,55.
Αυγοτέμπερα σε ξύλο.
Αυτόξυλο πλαίσιο. Ασυντήρητη.

εικ.56

Βιβλιογραφία : Βοκοτόπουλος 1966, 307.

Πάριση της δεσποτικής εικόνας αρ.14. Ακολουθείται ο τύπος της Οδηγήτριας, που αναλύθηκε στο κείμενο της εικόνας αρ. 7. με ελαφρώς εντονότερη στροφή της κεφαλής της προς το Χριστό. Το σώμα είναι εύρωστο, το πρόσωπο της αβρό νεανικό ωοειδές με μικρά εκφραστικά μάτια, μύτη μακριά και λεπτοκαμωμένη, στόμα μικρό με στενότερο το κάτω χείλος και τονισμένο στρογγυλό πηγούνι. Ο Χριστός εικονίζεται ψηλόκορμος ευθυτενής με μικρό κεφάλι, αρμονικά φυσιολογικά χαρακτηριστικά και πλούσια μαλλιά. Παρατηρήσεις για το πλάσιμο και την πτυχολογία των μορφών δεν είναι εφικτές λόγω της επικαθισμένης αιθάλης στην επιφάνεια της εικόνας.

Στις άνω γωνίες περιλαμβάνονται μετάλλια με σεβίζοντες αγγέλους και ενεπίγραφοι ερυθροί δίσκοι. Οι έξεργοι φωτοστέφανοι ακολουθούν τους τύπους που περιγράφηκαν στα έργα 10-11 . Για την ανάλυση και κατάταξη του έργου βλ. κεφάλαιο IIIB,56-57.


αρ.16. Σταυρός επίστεψης τέμπλου
Τελευταία δεκαετία 16^{ου} αιώνα
Συνεργείο Νικολάου (II) Λινοτοπίτη (αποδ.)
Άνω Πεδινά/ Σουδενά. Ναός Αγίου Δημητρίου
Διαστάσεις: 1,70 X 1,20μ
Πρόστυπη διακόσμηση, προσαρτώμενα ξυλόγλυπτα ανθέμια.
Ασυντήρητος. Αυγοτέμπερα σε ξύλο.
Βιβλιογραφία :Αδημοσίευτος.

εικ.58 α-β

Συνανήκων με τα έργα 14-15. Όμοιος με τον σταυρό αρ.9, διαφοροποιείται ως προς τη διάτρητη μορφή του ξυλόγλυπτου φυτικού πλαισίου στο κάτω ήμισυ.

Διακρίνονται ομοιότητες με μορφές των τοιχογραφιών του κυρίως ναού της μονής Μακρυαλέξη. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,57.


αρ.17. Εικονίδια στυλωμάτων τέμπλου

εικ.59 α-δ

Τελευταία δεκαετία 16^{ου} αι.

Συνεργείο Νικολάου(II) Λινοτοπίτη (αποδ.)

Άνω Πεδινά / Σουδενά . Ναός Αγίου Σπυρίδωνα

Πιθ.προέλευση: Άνω Πεδινά / Σουδενά. Ναός Αγίου Δημητρίου

Αυγοτέμπερα σε ξύλο.

Πριονισμένα και ενταγμένα σε νεώτερο τέμπλο.

Εκτεταμένη επιζωγράφιση του 18^{ου} αι.

Βιβλιογραφία: αδημοσίευτα

Δώδεκα τεμαχισμένα τμήματα από στυλώματα τέμπλου περιλαμβάνουν ημίσωμες μορφές κάτω από ανάγλυφα τόξα που στηρίζουν σχηματοποιημένοι κιονίσκοι. Αναγνωρίζονται οι προφητάνακτες, ενώ τα υπόλοιπα άγια πρόσωπα είναι αδιάγνωστα, καθώς έχουν επιζωγραφιστεί και έχουν απαλειφθεί οι επιγραφές. Πιθανότατα συνανήκαν με τα έργα αρ.14-16 από τον γειτονικό ναό του Αγίου Δημητρίου. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,57.


αρ.18.Χριστός Παντοκράτωρ

εικ.61α

Τελευταία δεκαετία 16^{ου} αι.

Συνεργείο Νικολάου (II) Λινοτοπίτη (αποδ.)

Τσερβάρι/Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου¹⁶¹⁴

Διαστάσεις : 0,94μ. Χ 0,66μ.

Σκαφωτή με ερυθρή περιμετρική ταινία.

Αυγοτέμπερα σε ξύλο Ασουντήρητη.

Βιβλιογραφία: Βοκοτόπουλος 1966, 308. Χουλιαράς 2010,367-368, εικ.8.

Τσάμπουρας 2013, 72, εικ.301¹⁶¹⁵.

Ακολουθείται η εικονογραφία της εικόνας αρ.14 από τον ναό του Αγίου Δημητρίου Άνω Πεδινών, διαφοροποιημένη ελάχιστα στο ιμάτιο που δεν καλύπτει τον δεξί ώμο και αποδίδεται με χρυσογραφία, ενώ λείπουν και οι οριζόντιες διακοσμητικές ταινίες με τα ελικοειδή σχήματα στο αριστερό στήθος. Μία δεύτερη

¹⁶¹⁴ Για τον ναό βλ. Βοκοτόπουλος 1966, 309.

¹⁶¹⁵ Στο ΑΔ 1966 γίνεται αναφορά στις τρεις δεσποτικές εικόνες του τέμπλου με χρονολόγηση στον 17^ο αιώνα. Ο Χουλιαράς τις τοποθετεί μεταξύ 1616 και 1645, πλησιέστερα στην τέταρτη δεκαετία του αιώνα. Τέλος στον Νικόλαο (II) Λινοτοπίτη αποδίδει τα έργα ο Τσάμπουρας με χρονολόγηση στις αρχές του 17^{ου} αιώνα .

ανεπαίσθητη διαφορά αποτελεί η διαμόρφωση της ρυτίδας συνοφρύωσης ως διπλό έξαρμα, πάνω από το οποίο εκκινούν τα υπερόφρυα τόξα, λεπτομέρεια που επισημαίνεται και στο πρόσωπο του ένθρονου Χριστού της δεσποτικής εικόνας από τη μονή Μακρυαλέξη¹⁶¹⁶. Κοινό είναι και το εδάφιο του ευαγγελίου με μικρές διαφοροποιήσεις στον χωρισμό των λέξεων¹⁶¹⁷. Τα δύο έργα ασφαλώς οφείλονται στον ίδιο καλλιτέχνη. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB, 56-58.


αρ.19. Παναγίας Οδηγήτρια
Τελευταία δεκαετία 16^{ου} αι
Συνεργείο Νικολάου II Λινοτοπίτη (αποδ.)
Τσερβάρι/Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου
Διαστάσεις : 0,96 μ. X 0,63μ
Σκαφωτή με ερυθρή περιμετρική ταινία.
Αυγοτέμπερα σε ξύλο Ασυντήρητη.

εικ.61β

Βιβλιογραφία: Βοκοτόπουλος 1966, 309. Χουλιάρας 2010, 367-368, εικ.9.
Τσάμπουρας 2013, 72, εικ.302.

Όπως και στην πάρισή της αρ.18, ακολουθείται πιστά το ίδιο αντίβολο με την ομόθεμή της δεσποτική που φυλάσσεται στον ναό του Αγίου Δημητρίου Άνω Πεδινών. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,56-57.


αρ.20.Κοίμηση της Θεοτόκου
Τελευταία δεκαετία 16^{ου} αι.
Συνεργείο Νικολάου (II) Λινοτοπίτη (αποδ.)
Τσερβάρι/Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου
Διαστάσεις : 0.93μ. X 0,71μ.
Σκαφωτή με ερυθρή περιμετρική ταινία.
Αυγοτέμπερα σε ξύλο Ασυντήρητη.

εικ.62,64 β-γ

Βιβλιογραφία : Βοκοτόπουλος 1966, 309. Χουλιάρας 2010, 367-368
Τσάμπουρας 2013, 72.

Η παράσταση ακολουθεί την τυπική λιτή εικονογραφία του θέματος¹⁶¹⁸. Η Θεοτόκος με το κεφάλι αριστερά κείται σε κλίνη στρωμένη με ερυθρή σινδόνη, περιβαλλόμενη από τους θρηνούντες αποστόλους, χωρισμένους σε δύο ομάδες με

¹⁶¹⁶ Τούρτα 2001, 345-346, εικ.1. Τσάμπουρας 2013, 134-136, εικ.288.

¹⁶¹⁷ «+ΔΕΥΤΕ/ ΟΙ ΕΥΛΟ/ΓΙΜΕΝ/ΟΙ ΤΟΥ ΠΑ/ΤΡΟΣ ΜΟΥ/ ΚΛΙΡΟΝ/ΟΜΗΣΑΤΕ/ ΤΗΝ ΗΤΙ/ΜΑΣΜΕ/ΝΗΝ ΒΑ/ΣΙΛΕΙΑΝ/..»). (Ματθαίος κα'34).

¹⁶¹⁸ Για την εικονογραφία της σκηνής βλ. Wratislav-Mitrovic, Okunev 1931,134-173. Kalokyris 1974.

επικεφαλής τον Πέτρο αριστερά να θυμιατίζει και τον Παύλο δεξιά να προσκυνά, ενώ πίσω από την κλίνη προσπίπτει ο Ιωάννης σε γεροντική ηλικία. Στο κέντρο της παράστασης ο Κύριος μετωπικός κρατά την ψυχή της μητέρας του ως σπαργανωμένο βρέφος. Περιβάλλεται από γαλάζια ελλειπτική δόξα, η οποία στο άνω μέρος προεκτείνεται ως στενή ουράνια οδός που καταλήγει στην κορυφή της σκηνής στις πύλες που κρατούν δύο ιπτάμενοι μικροί άγγελοι. Τον Χριστό παραστέκουν δέκα άγγελοι παρατεταγμένοι γύρω από τη δόξα του, ενώ την παράσταση κλείνουν οι τέσσερις ιεράρχες που τελούν την εξόδιο ακολουθία¹⁶¹⁹. Μπροστά στην κλίνη άγγελος αποκόπτει τα χέρια του Ιεφωνία, ενώ ανάμεσά τους διακρίνεται ως νεκρώσιμο σύμβολο ο κηροστάτης-λαμπάδα¹⁶²⁰. Το αρχιτεκτονικό βάθος της παράστασης αποτελείται από σύνθετα ψηλά κτήρια με αετωματικές στέγες, πολλά τοξωτά και ορθογώνια ανοίγματα, καθώς και τετράλοβους φεγγίτες.

Στο έργο αναγνωρίζονται επιρροές από έργα των μεγάλων Κρητών ζωγράφων στο Άγιο Όρος, που απλοποιημένα υιοθετούνται από το συνεργείο του Λινοτοπίτη Νικολάου (II). Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,58-59.


**αρ.21-22.Επιστύλιο (Μεγάλη Δέηση),
Σταυρός, Λυπηρό (Θεοτόκος)¹⁶²¹**

εικ.66 α-γ

Τελευταία δεκαετία 16^{ου} αι.

Συνεργείο Νικολάου II Λινοτοπίτη (αποδ.)

Τσερβάρι/Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου

Ασυντήρητα. Επιζωγραφίσει στον ξυλόγλυπτο φορέα.

Ξυλόγλυπτη διακόσμηση: Το μέτωπο του επιστυλίου και τα λυπηρά κοσμούνται με έξεργο περιελισσόμενο βλαστό. Οι μορφές εντάσσονται σε τόξα, από τα οποία εκείνο για το τρίμορφο είναι ευρύ καμπύλο, ενώ για τους αποστόλους διπλής καμπυλότητας. Τα τόξα ανέχουν ανάγλυφοι

κιονίσκοι που απομμοούνται κορμούς φοινικόδενδρων. Τον σταυρό κοσμεί περιμετρικό πρόστυπο φυτικό κόσμημα και σειρά προσηλωμένων ανθεμίων.

Βιβλιογραφία: Τσάμπουρας 2013, 72.

Το επιστύλιο περιλαμβάνει στο κεντρικό τόξο το τρίμορφο και στα πλάγια τους δώδεκα αποστόλους όρθιους σε άνετες στάσεις να κρατούν ανοικτά ειλητά ή

¹⁶¹⁹ Σύμφωνα με την απόκρυφη παράδοση οι ιεράρχες που παραβρέθηκαν στην Κοίμηση της Θεοτόκου ήταν οι Διονύσιος ο Αεροπαγίτης, ο Ιερόθεος Αθηνών, ο Ιάκωβος ο Αδελφόθεος και ο Τιμόθεος Εφέσου. Για το θέμα βλ. Καραμπερίδη 2009, 196 σημ. 1416. Τσιγαρίδας 2918,67-68, όπου και προηγούμενη βιβλιογραφία.

¹⁶²⁰ Για το νεκρώσιμο σύμβολο του κηροστάτη βλ Χατζηδάκης 1995², 55-6, σημ.1.

¹⁶²¹ Αναφορικά με το θέμα της Μεγάλης Δέησης στα επιστύλια και τη μορφή των σταυρών επίστεψης έγινε λόγος στα αρ.8 και 9. Για τα λυπηρά βλ. Τσαπαρλής 1980, 144-146.

κώδικες. Ο Κύριος εικονίζεται μετωπικός καθισμένος σε πλατύ ξύλινο θρόνο με καμπύλο ερεισίνωτο ευλογώντας με το δεξί μπροστά στο στήθος και ακουμπώντας το ανοικτό ευαγγέλιο στον αριστερό μηρό του. Η Θεοτόκος και ο Πρόδρομος όρθιοι στραμμένοι προς αυτόν τείνουν τα χέρια σε δέηση. Ο φωτοστέφανος του Κυρίου είναι ανάγλυφος, όμοιος με των αρ.8,9,11,14,18, ενώ της Θεοτόκου και του Προδρόμου αποτελείται από έξεργες στιγμές. Το βάθος είναι χρυσό με πράσινη ζώνη εδάφους. Οι ταυτόσημοι φυσιογνωμικοί τύποι, το όμοιο χρωματολόγιο και η κοινή παλαιογραφία των επιγραφών με το επιστύλιο του Κουκουλίου καταδεικνύουν το ίδιο χέρι και συναφή χρονολόγηση.

Σταυρός: Διαφοροποιείται από τους αρ. 9 και 16 στην ξυλόγλυπτη διακόσμηση αλλά και στο σχήμα της δόξας, που περιβάλλει τα αποκαλυπτικά σύμβολα, που εδώ είναι ρομβοειδής. Στο σωζόμενο αριστερό από τα Λυπηρά η επικαθισμένη αιθάλη δεν επιτρέπει παρατηρήσεις. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,59.


αρ.23. Η Μεταμόρφωση του Σωτήρα¹⁶²² εικ.82 α-δ
Τελευταία δεκαετία 16ου αι.- αρχές 17^{ου} αι.
Λιτολιάβιστα/Κλειδωνιά. Μονή Μεταμόρφωσης του
Σωτήρα¹⁶²³

Διαστάσεις: 0,80 Χ 0,52μ.

Αυτόξυλο πλαίσιο, με ερυθρή γραπτή ταινία εξωτερικά.

Αυγοτέμπερα σε ξύλο.

Συντηρημένη μερικώς (δείγματα).

Βιβλιογραφία: Αδημοσίευτη.

Στο κέντρο στην κορυφή του όρους Θαβώρ ο Χριστός με κόκκινο χιτώνα και λευκό ιμάτιο ευλογεί με το δεξί μπροστά στο στήθος και με το αριστερό κρατά χαμηλά κλειστό ειλητό. Περιβάλλεται από σύνθετη δόξα αποτελούμενη από δύο διασταυρούμενα τετράπλευρα με καμπύλες πλευρές εγγεγραμμένα σε ελλειψοειδές πλαίσιο¹⁶²⁴. Εκατέρωθεν στις πλαϊνές κορυφές προσέρχονται οι προφήτες Ηλίας με τα χέρια σταυρωμένα σε δέηση αριστερά και δεξιά ο Μωυσής κρατώντας τις πλάκες του Νόμου. Στις υπώρειες οι τρεις μαθητές Πέτρος, Ιωάννης

¹⁶²²Για την εικονογραφία του θέματος βλ. Millet 1916, 216-231.

¹⁶²³ Για τον ναό βλ. Τριανταφυλλόπουλος 1975, 9-16. Καμαρούλιας 1996, 152-154. Χουλιαράς 2009, 21-22, 171-174.

¹⁶²⁴ Για τις θεολογικές ερμηνείες της σύνθετης δόξας βλ. Millet 1916, 230.

και Ιάκωβος έντρομοι από το υπερκόσμιο φως και τη φωνή που ακούστηκε πέφτουν στο έδαφος¹⁶²⁵. Αριστερά ο πρώτος γονυπετής απλώνει το δεξί χέρι και με το αριστερό κρατά το αφτί του. Στο κέντρο ο δεύτερος πρηνής κλείνει με το αριστερό χέρι το δεξί αφτί και απλώνει το άλλο για να στηριχτεί, ενώ δεξιά ο Ιάκωβος ύπτιος φέρνει το αριστερό χέρι μπροστά στο στόμα σε χειρονομία έκπληξης.

Στις πλαγιές του κεντρικού υψώματος αποδίδονται τα επεισόδια της ανόδου και καθόδου των τριών μαθητών με τον Χριστό στο όρος Θαβώρ πριν και μετά τη Θεοφάνεια¹⁶²⁶. Αριστερά ο Κύριος προπορεύεται και με συστροφή του κορμού προς τα πίσω τους καθοδηγεί¹⁶²⁷. Στο επεισόδιο της καθόδου προπορεύονται οι μαθητές με επικεφαλής τον Πέτρο, ενώ ο Κύριος πίσω στέκει ευλογώντας τους.

Πυκνή αφηγηματική σύνθεση με δυσαρμονίες στη διάταξη των επιμέρους σκηνών αλλά και την ανατομία των μορφών, σύγχυση που εντείνεται από το πολυπρισματικό ορεινό τοπίο. Τα πρόσωπα έχουν έντονα φυσιognωμικά χαρακτηριστικά, μεγάλα αμυγδαλωτά μάτια, έντονη μύτη με ψαλιδωτή άνω απόληξη μεταξύ των φρυδιών, στενό στόμα και παχύ πηγούνι. Ο προπλασμός είναι φαιοκάστανος, το σάρκωμα πλατύ ροδινό με ερυθρές ανταύγειες με φώτα έντονα και δύσκαμπτα. Η πτυχολογία είναι γραμμική, βασισμένη σε μελανές πυκνές γραμμές, φωτισμένα επίπεδα και λευκές ακμές και σειρές στιγμών. Το ορεινό τοπίο αποδίδεται με πυκνά πρισματικά εξάρματα τα οποία τονίζονται με λευκές ακμές και λευκά ξεκομμένα επίπεδα, βλάστηση σχηματοποιημένων θάμνων σε μαύρο ή κόκκινο χρώμα. Οι χρυσοί φωτοστέφανοι κοσμούνται με σειρά στικτών τοξιλίων που σχηματίζονται από κρουστές στιγμές και στις τομές τους εμπλουτίζονται με ακόμη τρεις στιγμές ακτινωτά διατεταγμένες.

Το έργο οφείλεται σε καλλιτέχνη του συνεργείου που φιλοτέχνησε τις τοιχογραφίες του ναού, οι οποίες έχουν χρονολογηθεί στο β' μισό του 16^{ου} αιώνα¹⁶²⁸. Οι μορφές προσιδιάζουν στο ιδίωμα των Λινοτοπιτών ζωγράφων της

¹⁶²⁵ Α., Ξυγγόπουλος, *Η ψηφιδωτή διακόσμησης του ναού των Αγίων Αποστόλων Θεσσαλονίκης*, Θεσσαλονίκη 1953, 21.

¹⁶²⁶ Τα δευτερεύοντα επεισόδια καθιερώνονται στις παλαιολόγιες παραστάσεις του θέματος (Αχειμάστου-Ποταμιάνου 1995, σημ.375.)

¹⁶²⁷ Πρώτος ο Ιωάννης, ακολουθεί ο Ιάκωβος, που φαίνεται μόνον το κεφάλι του και τέλος ο Πέτρος.

¹⁶²⁸ Χουλιαράς 2009, 172-174, εικ.116-119.

μονής Μακρυάλεξη¹⁶²⁹ αλλά και με πρόσωπα του αρχικού ζωγραφικού στρώματος της μονής Σωσίνου στον Παρακάλαμο (1601/2), έργα των συνεργείων του Νικόλαου (II) και Μιχαήλ¹⁶³⁰. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IIIB,61-63.


αρ.24.Παναγία Οδηγήτρια
2^η δεκαετία του 17^{ου} αι.
Μιχαήλ Λινοτοπίτης (αποδ) .
Τσερβάρι/Ελαφότοπος. Ναός Αγίου Νικολάου¹⁶³¹
Διαστάσεις: 0,96 μ. Χ 0,63μ.
Ασυντήρητη.

εικ.97 α-γ

Βιβλιογραφία: Αδημοσίευτη.

Ακολουθείται το ίδιο ανθίβολο με τις εικόνες αρ.15 και 19. Διαφοροποιείται η θέση του αριστερού χεριού του Χριστού που ακουμπά το κλειστό ειλητό στον αριστερό του μηρό, καθώς και τα χρώματα των ενδυμάτων του (φορά λευκό χιτώνα με κόκκινα μικρά μοτίβα και δύο μαύρα ορθά σημεία και κόκκινο μάτιο, που τον καλύπτει από τη μέση και κάτω). Η Θεοτόκος αποδίδεται με σώμα εύρωστο και πρόσωπο που αναδύεται από τη σκιά με συστολή σκυμμένο προς τον Χριστό. Το πλάσιμο είναι μαλακό με ροδαλό σάρκωμα, έντονα ερυθρό στα μάγουλα, ενώ λευκά εύκαμπτα φώτα απλώνονται ακτινωτά στην περιοχή κάτω από τα μάτια και περιθέουν τη μύτη μέχρι και το λακκάκι πάνω από το χείλος. Τα μάτια αμυγδαλωτά σκοτεινά με βλέφαρα που προεκτείνονται προς τα έξω και τονίζονται από ερυθρές πινελιές, ενώ καστανές διχαλωτές σκιές περιβάλλουν τους δακρυϊκούς σάκους. Με γρήγορο συνοπτικό σχέδιο, παχιά μαλακά καστανά περιγράμματα και ζωγραφικότητα αποδίδονται οι άγγελοι στα δισκάρια με αβρά πρόσωπα και ενδύματα με πλατιές φωτισμένες επιφάνειες και σκουρότερους διαβαθμισμένους τόνους του ίδιου χρώματος για τα σκιασμένα μέρη.

Η πτυχολογία του μαφορίου της Παναγίας είναι γραμμική με διαγώνιες και κάθετες μαύρες και καστανές σκοτίες που αναδύονται στο κόκκινο υπόβαθρο. Στενή τεχνοτροπική σχέση με τις τοιχογραφίες του γειτονικού ναού της Κοίμησης

¹⁶²⁹ Χουλιαράς 2009,174.

¹⁶³⁰ Τσάμπουρας 2013, 302.

¹⁶³¹ Για τον ναό βλ. αρ.2.

της Θεοτόκου (1616;)¹⁶³² τοποθετούν το έργο στη δεύτερη δεκαετία του 17^{ου} αιώνα. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,73-74.


**αρ. 25.Στύλωμα πύλης τέμπλου
2η δεκαετία του 17^{ου} αι.
Μιχαήλ και Θεολόγης Λινοτοπίτες (αποδ.)
Μονοδένδρι. Ναός Αγίου Γεωργίου¹⁶³³**

εικ. 100 α-β

Συντηρημένο. Φέρει επιζωγραφίες.
Ξυλόγλυπτος χρυσωμένος φορέας με πρόστυπη διακόσμηση ελισσόμενου φυλλοφόρου μίσχου με άνθη σε κόκκινο βάθος.

Βιβλιογραφία: Δημοσίευτο

Πρόκειται για το δεξί στύλωμα πύλης παραβήματος¹⁶³⁴. Περιλαμβάνει έξι στηθαίες μορφές αγίων, που εντάσσονται σε σκαφιδωτά τόξα. Εικονίζονται με σειρά από άνω προς τα κάτω σύμφωνα με τις επιγραφές τους :

«Η ΑΓΙΑ ANNA» με μπλε μαφόριο στραμμένη ελαφρώς αριστερά υψώνει στο στήθος το δεξί χέρι σε δέηση και κρατά σεβίζουσα καλυμμένο το αριστερό.

«Η ΑΓΙΑ (Ι)ΟΥΛΙΤΑ» με ερυθρό μαφόριο στραμμένη ομοίως κρατά το σταυρό του μαρτυρίου.

«Ο ΑΓΙΟΣ ΔΑΜΙΑΝΟΣ» μετωπικός με πορτοκαλόχρωμο ιμάτιο¹⁶³⁵.

«(Ο ΑΓΙΟΣ) ΤΡΗΦΟΝΟΣ» μέχρι την οσφύ στραμμένος μερικώς προς τ'αριστερά ενδεδυμένος με ερυθρό χιτώνα και μπλε ιμάτιο κρατά κλειστό ελιητό.

Στα κάτω διάχωρα περιλαμβάνονται «Η ΑΓΙΑ ΚΗΡΙΑΚΗ » και η «(ΑΓΙΑ) (ΑΙ)ΚΑΤΕΡΙΝΗ» μετωπικές με λευκή καλύπτρα και στέμμα κρατούν το σταυρό του μαρτυρίου στο δεξί και υψώνουν στο στήθος το αριστερό χέρι σε δέηση.

Οι μορφές των αγίων Δαμιανού, Άννας, Ιουλίτας και Ειρήνης αποδίδονται εύρωστες, ενώ ο άγιος Τρύφων εικονίζεται με λυγρό νεανικό παράστημα και αφύσικα μεγάλες παλάμες του. Τα πρόσωπα των τριών αγίων στα άνω διάχωρα, που δεν φέρουν επιζωγράφιση, αποδίδονται με σκούρο καστανό προπλασμό, που

¹⁶³² βλ. ενδεικτικά Χουλιάρης 2009, εικ.210, 245.

¹⁶³³ Για τον ναό βλ. Βοκοτόπουλος 1966, 304.

¹⁶³⁴ Το αριστερό στύλωμα δεν είναι ορατό. Το περιθύρωμα αυτό, καθώς και ένα δεύτερο με καθολική επιζωγράφιση των στυλωμάτων του, είναι ενταγμένα σήμερα σε τέμπλο αποτελούμενο από τμήματα διάφορων εποχών (17^{ου} έως 20^{ου} αι.)

¹⁶³⁵ Έχει καταστραφεί το γουδί για την παρασκευή αλοιφών που συνήθως κρατά (Τούρτα 1991, 162).

τονίζει το περίγραμμα και πλατιές φωτισμένες ωχρορόδινες επιφάνειες που αναδεικνύουν την πλαστικότητα τους. Αραιά λευκά φώτα τονίζουν τα προεξέχοντα σημεία και λαδοπράσινες και ερυθρές πινελιές ζωηρεύουν το αποτέλεσμα. Η πτυχολογία είναι είτε συνοπτική (Δαμιανός) είτε αναλυτικότερη με πλατιές κοφτές φωτεινές επιφάνειες και σκουρότερες μεταβάσεις στα σκιασμένα μέρη.

Η σύνδεση του εξεταζόμενου έργου με τις τοιχογραφίες των ναών Κοίμησης της Θεοτόκου Ελαφοτόπου και Αγίου Νικολάου Βίτσα, το τοποθετεί στην παραγωγή του συνεργείου του Μιχαήλ τη δεύτερη δεκαετία του 17^{ου} αι. Σ' αυτό συνηγορεί και η ξυλόγλυπτη πρόστυπη διακόσμηση με γλυφές ημικυκλικής διατομής που ακολουθεί τη μακεδονική παράδοση του τέλους του 16^{ου} αιώνα και αρχών του 17ου¹⁶³⁶ και καθώς χαρακτηρίζεται από βαθύτερο και καθαρότερο ανάγλυφο σε σύγκριση με το επιστύλιο του 1636 του Κουκουλίου¹⁶³⁷. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,74-76.


**αρ.26.Άγιος Νικόλαος και σκηνές του βίου του¹⁶³⁸ εικ.103,106,108
1621-2**

Μιχαήλ Λινοτοπίτης (αποδ.)

Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίου Νικολάου¹⁶³⁹

Διαστάσεις :0,97μ X 0,68μ

Αυτόξυλο πλαίσιο. Έξεργα κορδόνια περιθέουν το πλαίσιο και την κεντρική παράσταση.

Ασυντήρητη

Επιγραφή: «ΖΡΛ» «ΔΕΗΣΙΣ/ΤΟΥ ΔΟΥΛΟΥ/ΤΟΥ Θ(ΕΟ)Υ/ ΜΗΧΟΥ ΤΟΥ ΓΓΗ/ΝΟΥ¹⁶⁴⁰

Βιβλιογραφία: Τριανταφυλλόπουλος 1975, 31-32, εικ.40-42. Τούρτα 2001, 352, εικ.17. Τσάμπουρας 2013, 318, εικ.391.

Στο κέντρο ο άγιος Νικόλαος εικονίζεται ένθρονος σε ξύλινο θρόνο με καμπύλο ερεισίνωτο. Μετωπικός ευλογεί με το δεξί, ενώ με το αριστερό στηρίζει από την άνω πλευρά κλειστό ευαγγέλιο ακουμπισμένο στο γόνατό του. Πίσω από τη ράχη του θρόνου προβάλλουν αποδοσμένες σε μικρότερη κλίμακα ημίσωμοι ο Χριστός και η Παναγία στραμμένοι αντίστοιχα προς τον άγιο προσφέροντάς του ευαγγέλιο και ωμοφόριο. Το βάθος είναι χρυσό με πράσινη ζώνη εδάφους.

¹⁶³⁶ Θησαυροί του Αγίου Όρους, 298 (Νικονάνος).

¹⁶³⁷ Τούρτα 2001, εικ.9.

¹⁶³⁸ Για το θέμα Ševčenko 1983.

¹⁶³⁹ Για τον ναό βλ. Τριανταφυλλόπουλος 1975,25-33.

¹⁶⁴⁰ Τριανταφυλλόπουλος 1975, 32, 58 σημ. 75.

Περιμετρικά διατάσσονται δεκαεπτά σκηνές του βίου του αγίου.¹⁶⁴¹

Άνω οριζόντια ζώνη :

α) «**Η Γε[νησις] του ΑΓΙου νικολάου**». Η μητέρα του αγίου καθιστή στην κλίνη της στο αριστερό άκρο της σκηνής υποδέχεται δύο νεαρές που συνομιλούν μεταξύ τους. Κάτω δεξιά δύο θεραπαινίδες ετοιμάζουν το λουτρό του βρέφους.

β) «**ο άγιος νικόλαος απα/Γο[μενος] (παρά;) τω διδασκά/λω**». Ο άγιος ως παιδί συνοδεύεται από τη μητέρα του στον γηραιό δάσκαλο, ο οποίος εικονίζεται καθισμένος σε θρόνο με ημικυκλικό ερεισίνωτο. Στη δεξιά πλευρά περιλαμβάνεται το διάδοχο επεισόδιο της μελέτης του αγίου μαζί με άλλα παιδιά στο σχολείο.

γ) «**ο άγιος νικόλαος. Χειροτονεεται Διάκων. :>**

δ) «**ο ἄγιος νικόλαος. Χειροτονεεται ιερευσ**». Στις σκηνές γ-δ επαναλαμβάνεται το ίδιο εικονογραφικό σχήμα με τον επίσκοπο αριστερά να χειροτονεύει τον άγιο, ο οποίος συνοδεύεται δεξιά από έναν διάκονο και έναν ιερέα. Οι σκηνές εκτυλίσσονται μπροστά στο Ιερό Βήμα και πλούσιο αρχιτεκτονικό βάθος.

Δεξιά ζώνη από άνω:

ε) «**Δίδει (:) τω χρισίωN /του Πένιτος**». Ο άγιος άνω στο κέντρο της σκηνής αφήνει βαλάντιο στον κοιμισμένο πατέρα των τριών κοριτσιών, ο οποίος λόγω της πενίας του ετοιμάζεται να τις εκδώσει.

στ) «**ΚΑΘΟΔΙΓΑ ΤΟ ΠΕΝΙΤΙ:->**». Ο πατέρας αριστερά προσέρχεται ως ικέτης ευχαριστώντας τον άγιο δεξιά, επάνω από το κρεβάτι των θυγατέρων του.

ζ) «**ο αγιος βοΗΘΟν τους ναυτας**». Ο άγιος σώζει το πλοίο με τέσσερις ναύτες από το δαιμόνιο. Ο ένας από αυτούς είναι αναισθητός στην πλώρη.

η) **Διάσωση πλοίου με τέσσερις ναύτες.**

Κάτω ζώνη από δεξιά προς τ' αριστερά:

θ) «**ο αγιος [...] εις φυλακήν**». Αριστερά ο άγιος οδηγείται από δύο φρουρούς στη φυλακή, ενώ δεξιά προβάλλει στηθαίος μέσα στο σύνθετο κτήριο της φυλακής.

ι) «**ο άγιος κόπτων το δέντρον [.....]**». Ο άγιος σηκώνει το τσεκούρι να κόψει το δένδρο του διαβόλου δεξιά του.

ια) «**ο άγιος [...]**». **Ο άγιος γκρεμίζει τον δαίμονα** μπροστά σε περίκεντρο οικοδόμημα-ναό.

¹⁶⁴¹ Για τη διαμόρφωση του εικονογραφικού κύκλου του αγίου βλ. Ševčenko 1983 και λουπή βιβλιογραφία κατά την τεκμηρίωση –κατάταξη της εικόνας.

ιβ) « [...] τρεις ανδρας:». **Η διάσωση των τριών στρατηγών.** Αριστερά ο άγιος υψώνει το αριστερό του χέρι και αρπάζει το σπαθί του δημίου, ο οποίος με συστροφή του κορμού του προς τα πίσω ετοιμαζόταν να το καταφέρει επάνω στους τρεις αθώους στρατηγούς. Αυτοί παρατάσσονται μπροστά του στραμμένοι προς τα δεξιά γονυπετείς με δεμένα τα μάτια.

ιγ) **«Τρεις ανδρες εν φυλακι».** Σε ημικυκλικό οικοδόμημα με πύργους περιμετρικά, που αποδίδει τη φυλακή, εικονίζονται οι τρεις αθώοι καθήμενοι με δεμένα τα πόδια και έντονες χειρονομίες .

Ζώνη δεξιά από κάτω προς τα άνω:

ιδ) **«ώφ(θη); Κων/σταντίνο/ βασιλει».** Σε διπλή σκηνή αριστερά ο άγιος ενυπνιάζει τον βασιλέα και δεξιά τον έπαρχο Αβλάβιο.

ιε) **«Τρεις ανδρες ελευ/θερομένη:-».** Αριστερά ο βασιλέας καθήμενος δίνει κηροστάτες και ευαγγέλιο στους στρατηγούς, οι οποίοι προσέρχονται για να τα παραλάβουν σκυφτοί, προκειμένου να τα αφιερώσουν στον άγιο.

ιστ) **«Η κΗμησις του αγίου Νικ[ολ]άου».** Γύρω από τη νεκρική κλίνη του αγίου τελείται η εξόδιος ακολουθία από πολυάριθμο πλήρωμα. Εικονίζονται στα άκρα δύο επίσκοποι, στο κέντρο ο αναγνώστης, δεξιά τους ένας διάκος και πίσω πυκνή ομάδα ψαλτών με τα χαρακτηριστικά τους καπέλα.

ιζ) **«ο ο άγιος λέγει το λάδι [...] ρίψετε/εις την θάλασσα».** Σε πλοίο που ταξιδεύει ο άγιος παραστέκει αριστερά, ενώ ένας από τους έξι ναύτες ρίχνει στη θάλασσα το αγγείο με το λάδι που τους έδωσε η Άρτεμις, η οποία εικονίζεται στο άνω δεξί μέρος της σκηνής.

Στην εικόνα είναι αναγνωρίσιμο τόσο το τεχνοτροπικό ιδίωμα του Λονοτοπίτη Μιχαήλ, όσο και το εικονογραφικό του ρεπερτόριο. Συνδεδεμένος με την υστεροβυζαντινή μακεδονική και σερβική εικονογραφία, αντλεί, επίσης, πρότυπα από τους δασκάλους της Σχολής των Θηβών, ενώ ελάχιστα επηρεάζεται από κρητικά έργα. Οι συνθέσεις είναι πυκνές, εύρυθμες με πλούσιο αρχιτεκτονικό βάθος και λαμπερά χρώματα. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,76-80.


**αρ.27. Χριστός Παντοκράτωρ
1622-3**

εικ.112 α-β

Μιχαήλ Λινοτοπίτης (αποδ.)

Λιτοβιάνιστα/Κλειδωνιά. Ναός Αγίου Νικολάου

Διαστάσεις: 0,90μ.Χ 0,64μ.

Ασυντήρητη.

Επιγραφή: «ΖΡΛΑ»

Βιβλιογραφία: Τριανταφυλλόπουλος 1975, 31, εικ.39. Τούρτα 2001, 352, εικ.16.

Τσάμπουρας 2013, 318, εικ.389^α

Ο Κύριος εικονίζεται στον τύπο του ημίσωμου Παντοκράτορα με ανοικτό κώδικα¹⁶⁴². Φορά ερυθρό χιτώνα με χρυσό ορθό σημείο και γαλάζιο ιμάτιο που ζώνεται ψηλά στη μέση, καλύπτει ελαφρώς τον δεξί ώμο και κατέρχεται με βαρύ απόπτυγμα στην αριστερή πλευρά του στέρνου. Χρυσό βάθος. Ανάγλυφος φωτοστέφανος κοσμημένος με ελισσόμενο φυλλοφόρο βλαστό.

Αποδίδεται σωματώδης με σχετικά μεγάλο κεφάλι, πρόσωπο με τυποποιημένα χαρακτηριστικά, αμυγδαλωτά μάτια με βλέφαρα που καμπυλώνονται προς τα έξω φθάνοντας στους κροτάφους, διαβαθμισμένη σκιά πάνω από αυτά, παχιά ανασηκωμένα φρύδια, έντονα υπερόφρυα τόξα, διπλή διχαλωτή σκιά στους δακρυϊκούς σάκους. Το πλάσιμο είναι μαλακό ροδαλό με λευκές γραμμές να φωτίζουν τα προεξέχοντα σημεία και κοφτές σκιές τονίζουν τα χαρακτηριστικά. Τα ενδύματα αποδίδονται με γεωμετρική γραμμική πτυχολογία χωρίς ιδιαίτερη επεξεργασία του χρώματος. Ο φυσιογνωμικός τύπος και η απόδοση του Κυρίου επαναλαμβάνεται σε πλήθος τοιχογραφιών και φορητών έργων του Μιχαήλ. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,80.


αρ.28. Παναγία Οδηγήτρια. (1622/3)

εικ.114 α-β

Μιχαήλ Λινοτοπίτης (αποδ.)

Λιτοβιάνιστα/Κλειδωνιά. Ναός Αγίου Νικολάου

Διαστάσεις: 0,87μ Χ0,65μ.

Ασυντήρητη.

Επιγραφή: «ΔΕΗΣΙΣ ΤΗΝ ΔΟΥΛΗΝ /ΤΟΥ Θ (ΕΟ)Υ ΖΑΦΗΡΩ:».

Βιβλιογραφία: Τριανταφυλλόπουλος 1975, 30-31, εικ.38.

Τούρτα 2001, 352, εικ.15. Τσάμπουρας 2013, 318, εικ.390

Η Βρεφοκρατούσα ακολουθεί την εικονογραφία του ομόθεμου έργου από τον Ελαφότοπο (αρ.24), ίσως και με χρήση κοινού ανθιβόλου, όμως λόγω

¹⁶⁴² με το εδάφιο «ΔΕΥΤΕ ΟΙ/ ΕΥΛΟΓΗΜΕ/ΝΟΙ ΤΟΥ ΠΑΤΡΟΣ/ ΜΟΥ ΚΛΗΡΟ/ΝΟΜΗΣΑΤΕ/ ΤΗΝ ΗΤΟΙΜΑΣ/ΜΕΝΗΝ ΥΜΙΝ/ ΒΑΣΙΛΕΙΑΝ ΑΠΟ/ ΚΑΤΑΒΟΛΗΣ /ΚΟΣΜΟΥ:-» (Ματθ. κε'35).

του μικρότερου ύψους της εικόνας, απεικονίζεται μέχρι τη μέση. Μικρές διαφορές παρατηρούνται στα ενδύματά¹⁶⁴³. Στα άνω άκρα της εικόνας περιλαμβάνονται πετώντες εικονισμένοι μέχρι την οσφύ οι αρχάγγελοι Μιχαήλ και Γαβριήλ με χιτώνες και ιμάτια σε κόκκινο και γαλάζιο χρώμα εναλλάξ. Κρατούν ανοικτά ειλητά όπου αναγράφονται τα εδάφια: «τις αὐτῆ ἡ ὑπερβᾶσα τὰ τῶν ἀγγέλων τάγματα» και «Ἡ μήτηρ τοῦ Παντοκράτωρ»¹⁶⁴⁴. Το πλάσιμο του προσώπου είναι μαλακό, σχεδόν πλαστικό, με πλατιά σαρκώματα πάνω στο σκούρο προπλασμό, ωστόσο κοφτές σκιές προσδίδουν σχηματοποίηση και ακαμψία. Η πτυχολογία είναι γραμμική, ιδιαίτερα πυκνή και μονότονη στο μαφόριο. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,80-81.


**αρ.29 . Επιστύλιο τέμπλου- Μεγάλη Δέηση
1624/5**

εικ.116 α-ι

**Συνεργείο Μιχαήλ Λινοτοπίτη (αποδ.)
Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου¹⁶⁴⁵**

Ξυλόγλυπτος φορέας: Οι μορφές εντάσσονται σε τόξα με χρυσωμένα ανάγλυφα φολιδωτά μέτωπα και επιζωγραφισμένους αργυρούς λεπτούς σχοινοειδείς πλευρικούς πεσίσκουκους με υποτυπώδη κιονόκρανα και βάσεις. Ανάμεσα στα τόξα παρεμβάλλονται ανάγλυφοι ρόδακες.

Ασυντήρητο.

Επιγραφή : «+ἐπη ἔτους/ ,ζρλγ »


Βιβλιογραφία: Τσάμπουρας 2013, 162 σημ. 579¹⁶⁴⁶.

Περιλαμβάνεται τυπική σύνθεση¹⁶⁴⁷ με τον ένθρονο μετωπικό Χριστό στο κέντρο, περιβαλλόμενο από τις όρθιες δεόμενες προς αυτόν μορφές της Παναγίας και του Προδρόμου, δύο μετωπικούς αρχαγγέλους και ανά έξι τους αποστόλους καθισμένους σε ξύλινους χωρίς ερεισίνωτα θρόνους. Η παρατακτικότητα των μορφών διασκεδάζεται με την αντικίνηση του κορμού ορισμένων αποστόλων προς τα πίσω δίνοντας την εντύπωση της συνομιλίας ανά ζεύγη. Η χρωματική παλέτα είναι μουντή και περιορισμένη.

¹⁶⁴³ Το μαφόριο κλείνει στον λαιμό και έχει μόνον μία χρυσή οριζόντια ταινία στο επιμάνικο. Ο χιτώνας του Κυρίου είναι γαλάζιος με δύο μελανά ορθά σημεία που ενώνονται με ερυθρή ζώνη και το ιμάτιο είναι σταρένιο χρυσογραφημένο

¹⁶⁴⁴ Τριανταφυλλόπουλος 1975, 30-31.

¹⁶⁴⁵ Για τον ναό βλ. Βοκοτόπουλος 1966, 300-301. Τούρτα 1991. Οικονόμου Κ., Ο σταυρεπίστεγος ναός του Αγίου Νικολάου στη Βίτσα Ζαγορίου, *Κληρονομιά* 18 (1986), 337-430.

¹⁶⁴⁶ Ο Τσάμπουρας το αποδίδει στο εργαστήριο των Μιχαήλ και Κωνσταντίνου.

¹⁶⁴⁷ Βλ. σχετικά στο αρ.8.

Είναι σαφής η διάκριση των χεριών που εκτέλεσαν το έργο. Στο τρίμοφο και τους αρχαγγέλους αναγνωρίζεται λεπτότητα στη διαχείριση των χαρακτηριστικών και αυστηροί ευγενικοί φυσιογνωμικοί τύποι, ενώ τραχύτερη είναι οι απόδοση των αποστόλων με σκληρά περιγράμματα και έντονα χαρακτηριστικά. Το επιστύλιο μπορεί να αποδοθεί στον Μιχαήλ και τους συνεργάτες του με τους οποίους είχε προηγουμένως τοιχογραφήσει τον ναό του Αγίου Ζαχαρία στον Γράμμο κοντά στην Καστοριά (αρχές τρίτης δεκαετίας 17^{ου} αι), ίσως τον Νικολό¹⁶⁴⁸. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,82.


**αρ.30. Βημόθυρο
Συνεργείο Μιχαήλ Λινοτοπίτη (αποδ.)
Βεζήτζα/Βίτσα. Ναός Αγίου Νικολάου
(1624/5)**

εικ. 119

Ξυλόγλυπτος φορέας με πρόστυπη διακόσμηση κοίλων γλυφών που σχηματίζουν συνεχείς πλοχμούς, ελισσόμενους φυλλοφόρους μίσχους και ρόδακες. Χρύσωμα με αργυρά νεωτερικά περιγράμματα στα διάχωρα, περιμετρικά και σε δυο ρόδακες. Μέτρια ποιότητα με ακανονιστίες και χονδροειδείς λαξεύσεις. Φέρει επιζωγραφίες Ασυντήρητο.

Βιβλιογραφία: αδημοσίευτο

Ακολουθείται η τυπική εικονογραφία¹⁶⁴⁹. Στο κέντρο σε δύο τοξωτά διάχωρα περιλαμβάνονται χωρίς αρχιτεκτονικό βάθος οι μορφές του Ευαγγελισμού. Αριστερά εικονίζεται ο Γαβριήλ ενδεδυμένος με γαλάζιο χιτώνα και πορτοκαλόχρωμο ιμάτιο σε χαλαρό διασκελισμό προς τα δεξιά κρατώντας σκήπτρο. Δεξιά η Παναγία, ψιλόλιγνη, προβάλλει σε χειρονομία λόγου το δεξί χέρι μέσα από το σφικτό κόκκινο μαφόριο, ενώ χαμηλά στο αριστερό κρατά χαμηλά αδράχτι. Άνω σε δύο μικρά τοξωτά διάχωρα εικονίζονται στηθαίοι οι δύο προφητάνακτες και κάτω σε δύο δίλοβα πλαίσια οι ολόσωμες μορφές τεσσάρων ιεραρχών.

Και εδώ, όσο διαφαίνεται από την επικαθισμένη αιθάλη, διακρίνονται τα διαφορετικά χέρια των ζωγράφων του έργου, όπως επισημάνθηκαν και στο επιστύλιο αρ.29. Οι μορφές του Ευαγγελισμού και των προφητών αποδίδονται με ευγενικά χαρακτηριστικά σε αντίθεση με τα τραχιά δύσθυμα πρόσωπα των ιεραρχών. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,82.

¹⁶⁴⁸ Για τις τοιχογραφίες του ναού βλ. Σκαβάρα 2011 και Τσάμπουρας 2013, 322-323.

¹⁶⁴⁹ Για τη σχετική εικονογραφία έγινε λόγος στην αρ.12.


**αρ. 31. Επιστύλιο τέμπλου- Μεγάλη Δέηση
1635/6**

εικ.122,123,124,125

Κωνσταντίνος Λινοτοπίτης

α) Τρίμορφο: Βυζαντινό Μουσείο Ιωαννίνων (ΑΚ26)

β-γ) Απόστολοι : Κουκούλι. Ναός Κοίμησης της Θεοτόκου

Διαστάσεις α) 39μ. X 0,78μ. β) 0,40μ X 1,27μ. γ) 0,40μ X 1,52μ.

Ξυλόγλυπτος φορέας: Οι μορφές εντάσσονται σε ανάγλυφα τόξα διπλής καμπυλότητας,, τα οποία στηρίζονται σε κιονίσκους που απομιμούνται κορμούς φοινικόδενδρων με βάσεις και κιονόκρανα διαμορφωμένα σε διπλά ανθέμια. Τα μέτωπα ανάμεσα στα τόξα κοσμούνται με ρόδακα που πλαισιώνεται στις τρεις πλευρές από μίσχο με τρίφυλλα. Ο χρυσαυτός ξυλόγλυπτος διάκοσμος αποδίδεται σε χαμηλό πρόστυπο ανάγλυφο με ερυθρό και μπλε βάθος στα μέτωπα των τόξων.

α) Συντηρημένο (ΕΦΑΙ).

β-γ) Ασυντήρητα.

Επιγραφή: «,ΖΡΜΔ» «Διά χιρός ελαχίστου κ(αι) αμαρ/τολού κονσταντίνου του ζο/γράφον έκ χώρας λινοτόπι / εις Καστορίαν»

Βιβλιογραφία: α) Τούρτα 2001, 349, εικ.9. Τσάμπουρας 2013, 91 σημ. 364, εικ. 582-584.

β-γ) αδημοσίευτα

Το επιστύλιο αποτελείται από τρία τμήματα, το κεντρικό που περιλαμβάνει το Τρίμορφο και εκτίθεται στο Βυζαντινό Μουσείο Ιωαννίνων και τα δύο πλάγια με τους ένθρονους αποστόλους, που απόκεινται στον ναό Κοίμησης της Θεοτόκου Κουκουλίου.

Στο κεντρικό τμήμα ο Χριστός ένθρονος ευλογεί με το δεξί ενώ με το αριστερό κρατά ακουμπισμένο στον μηρό του ανοικτό ευαγγέλιο. Τον πλαισιώνουν οι όρθιες δεόμενες μορφές της Θεοτόκου και του Προδρόμου. Στα δύο πλάγια τμήματα του επιστυλίου εικονίζονται οι απόστολοι καθήμενοι σε ξύλινους θρόνους με καμπύλα ερεισίνωτα, διακοσμημένους με πολύχρωμους λίθους και χρυσογραφία. Στο αριστερό τμήμα περιλαμβάνονται οι μορφές έξι αποστόλων, συγκεκριμένα των Θωμά, Ιακώβου, Σίμωνος, Μάρκου, Ματθαίου και Πέτρου, ενώ στο δεξί πέντε, των Παύλου, Ιωάννη, Λουκά, Ανδρέα και Βαρθολομαίου, ενώ λείπει ο Φίλιππος. Οι ένθρονοι απόστολοι αποδίδονται στραμμένοι προς το κέντρο με εξαίρεση τον Ματθαίο και τον Λουκά που προσβλέπουν αντίθετα. Η εναλλαγή των στάσεων, είτε σε πλήρη συστροφή, είτε σε αντικίνηση μεταξύ κορμού και ποδιών, είτε με

μετωπικό κορμό και στροφή μόνο του κεφαλιού, προσδίδει ζωντάνια στο σύνολο, που εντείνεται με την εναλλαγή των χρωμάτων των χιτώνων και των ματιών. Τις κινήσεις των αποστόλων τονίζουν οι διαφορές στην προοπτική απόδοση των θρόνων και των υποποδίων.

Οι μορφές είναι καλοσχεδιασμένες με αρμονικές αναλογίες, τα πρόσωπα έχουν λεπτά χαρακτηριστικά και ευγενική έκφραση. Δεν λείπουν ωστόσο αστοχίες, όπως στο δεξί χέρι του Χριστού. Το πλάσιμο, το οποίο μπορεί να εξετασθεί καλύτερα στο συντηρημένο κεντρικό τμήμα, είναι σφικτό με καστανό προπλάσμα, ώχρινο σάρκωμα και λίγα λευκά φώτα. Χαρακτηριστική είναι η διπλή κόκκινη γραμμή στα βλέφαρα του Χριστού. Τα μικρά ζωηρά μάτια τονίζει στο κάτω μέρος καμπύλη σκιά. Τα περιγράμματα και η σχεδίαση των φυσιognωμικών χαρακτηριστικών γίνονται με μαύρη ζωηρή και λεπτόλογη γραμμή.

Τα ενδύματα αποδίδονται πλούσια με αναλυτική πτυχολογία, προσδίδοντας μνημειακότητα στις μορφές. Μαύρες γραμμές χαράσσουν την διάταξη των πτυχών, ενώ πλατιά επίπεδα ή δέσμες γραμμών σε ανοικτότερους και σκουρότερους τόνους του χρώματος του ενδύματος αποδίδουν τα φωτισμένα και σκιασμένα μέρη. Η λεπτόλογη πυκνή χρυσοκοντυλιά και τα πλατιά λαματίσματα στα ενδύματα του Χριστού και της Θεοτόκου δείχνουν την ικανότητα του ζωγράφου. Τα κόκκινα ενδύματα αποδίδονται με καστανές σκιές χωρίς τονικές διαβαθμίσεις.

Το υπογεγραμμένο από τον Λινοτοπίτη Κωνσταντίνο έργο αποτυπώνει τα χαρακτηριστικά της τέχνης του στα μέσα της τέταρτης δεκαετίας του 17^{ου} αι.¹⁶⁵⁰. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,84.


**αρ.32. Κοίμηση της Θεοτόκου
(1635/6)**

εικ.126,130

**Κωνσταντίνος Λινοτοπίτης (αποδ.)
Κουκούλι. Ναός Κοίμησης της Θεοτόκου**

Διαστάσεις: 0,85 X 0,61μ (κομμένη στις τρεις πλευρές)

Αυτόξυλο πλαίσιο. Στην πίσω όψη παράσταση Παναγίας Οδηγήτριας (19^{ος} αι.).
Ασυντήρητη.

Βιβλιογραφία: Αδημοσίευτη.

Στο κέντρο της παράστασης σε πολυτελώς στρωμένη κλίνη κείται η Θεοτόκος με το κεφάλι προς τ'αριστερά. Ο Χριστός σκυμμένος προς το μέρος της λαμβάνει την

¹⁶⁵⁰ Καραμπερίδη 2009, 308-309. Τσάμπουρας 2013, 90- 95

ψυχή της ως σπαργανωμένο βρέφος. Περιβάλλεται από σύνθετη δόξα, αποτελούμενη από διασταυρούμενα ρομβοειδή διάχωρα ερυθρού, μπλε και ώχρινου χρώματος εγγεγραμμένα μπλε ελλειψοειδές πλαίσιο. Τον παραστέκουν δύο σεβίζοντες άγγελοι, δίπλα από τους οποίους παρίστανται τρεις ιεράρχες, ένας αριστερά και δύο δεξιά.

Πίσω από την κλίνη προσπίπτει δίπλα στο πρόσωπο της Παναγίας ο Ιωάννης ο Θεολόγος και πίσω του στα πόδια της ένας ακόμη γηραιός απόστολος¹⁶⁵¹. Εκατέρωθεν της σορού προσέρχονται σε δύο ημιχόρια απόστολοι και άγγελοι. Στον αριστερό όμιλο επικεφαλής είναι δύο αρχάγγελοι με κοντούς χιτωνίσκους και μακριά ιμάτια, ενώ στη προιονισμένη κάθετη παρυφή της εικόνας διακρίνεται η μορφή του Πέτρου. Από δεξιά σε πυκνή διάταξη και με ποικίλες στάσεις και χειρονομίες προσέρχονται πίσω από τον Παύλο ολοφυρόμενοι οι υπόλοιποι απόστολοι. Μπροστά από την κλίνη άγγελος αποκόπτει τα χέρια του Ιεφωνία.

Το αρχιτεκτονικό βάθος αποτελείται από δύο σύνθετα κτήρια με κιονοστήρικτα προστώα. Στον ουράνιο χώρο περιλαμβάνεται η Μετάσταση της Θεοτόκου, η παράδοση της Τιμίας ζώνης στον Θωμά και η μεταφορά των αποστόλων σε νέφη «εκ περάτων».

Πρόκειται για μία ισόροπη εύρυθμη σύνθεση με αλληλουχία μορφών και επεισοδίων. Ιδιαίτερα τονίζεται ο καθ' ύψος άξονας, ώστε να αποδοθεί το ουράνιο και υπερβατικό περιεχόμενο της σκηνής. Σ' αυτό συντείνουν οι υψηλές αναλογίες και η από άνω προοπτική απόδοση των κτηρίων του βάθους. Οι μορφές είναι ραδινές με μικρά κεφάλια σε στάσεις ήρεμες και αρμονικές. Με βάση περιορισμένες παρατηρήσεις λόγω της αμαυρής επιφάνειας της εικόνας, τα πρόσωπά τους φαίνονται λεπτοσχεδιασμένα με ευγενικά χαρακτηριστικά και πνευματική συγκέντρωση. Τα ενδύματα αποδίδονται, επίσης, με λεπτόλογη πραγμάτευση της πτυχολογίας αναδεικνύοντας τις κινήσεις και στάσεις των σωμάτων. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,84-85.

¹⁶⁵¹ Συνήθως στη θέση αυτή σε πολλά μνημεία της μείζονος Μακεδονίας τον 14^ο αιώνα εικονίζεται ο Ανδρέας (Τσιγαρίδας 2018, 160). Ωστόσο στην εξεταζόμενη εικόνα ο Ανδρέας αναγνωρίζεται στον δεξιό όμιλο.


**αρ.33 Ο ευαγγελιστής Λουκάς
(1635/6)**

εικ. 131

**Συνεργείο του Κωνσταντίνου Λινοτοπίτη (αποδ.)
Κουκούλι. Ναός Κοίμησης της Θεοτόκου**

Διαστάσεις : 0,12μ X 0,17μ

Αυγοτέμπερα σε ξύλο

Αυτόξυλο πλαίσιο με τρεις έξεργες ταινίες. Ασουντήρητη.

Βιβλιογραφία : Αδημοσίευτη.

Αμφίγραπτο εικονίδιο χορού¹⁶⁵². Η άλλη όψη κατεστραμμένη (ευαγγελιστής Μάρκος). Ο «ΑΓΙΟΣ ΛΟΥΚΑΣ» εικονίζεται στραμμένος προς τα δεξιά καθήμενος σε χαμηλό κάθισμα χωρίς ερεισίνωτο να γράφει σε πίνακα την πρώτη φράση του ευαγγελίου του «ΕΠΕΙΔΗΠ/ΕΡ ΠΟΛΛΟΙ ΕΠ/ΕΧΕΙ(ρησαν)» (Κατά Λουκά α'1)¹⁶⁵³. Φορά λευκό ποδήρη χειριδωτό χιτώνα και κόκκινο ιμάτιο, που καλύπτει τον αριστερό ώμο. Πίσω του αριστερά προβάλλει αναλόγιο με κιβώριο που στηρίζεται σε κίονες και έχει τετράρρικτη στέγη και θολωτή υπερκατασκευή, ενώ δεξιά το βάθος καταλαμβάνει αετωματικό κτήριο με δίρρικτη στέγη, τριγωνικό φωταγωγό και τοξωτά ανοίγματα.

Μορφή με ραδινές αναλογίες, πλατιά ενδύματα που αναδεικνύουν τον όγκο και τη στάση του σώματος. Η πτυχολογία αποδίδεται με λεπτές διαγώνιες γραμμές, ενώ ανοικτότεροι ή σκουρότεροι τόνοι του ίδιου χρώματος αποδίδουν με φειδώ τα σκιασμένα και φωτεινά μέρη. Το πρόσωπο έχει λεπτά χαρακτηριστικά, σχεδιασμένα με οξεία ζωηρή γραμμή και χαλαρή έκφραση. Το έργο θα μπορούσε να αποδοθεί σε καλλιτέχνη από το συνεργείο του Κωνσταντίνου Λινοτοπίτη την περίοδο που εργαζόταν στο τέμπλο του ίδιου ναού (βλ. αρ.31-32). Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,85.

¹⁶⁵² Για τα αμφίγραπτα εικονίδια χορών βλ. ενδεικτικά Δρανδάκη 2002,76-79, όπου και προηγούμενη βιβλιογραφία.

¹⁶⁵³ Hunger H.,Wesse K., Evangelisten, *RbK*, II, 452 .


**αρ.34 α) Άγιοι Συμεών Στυλίτης ο πρεσβύτερος και Σάββας
β)Άγιοι Θεόδωροι
(1635/6)**

εικ. 132-133.


Κουκούλι. Ναός Κοίμησης της Θεοτόκου

Διαστάσεις: 0,12μ Χ 0,17μ

Αυγοτέμπερα σε ξύλο .

Αυτόξυλο πλαίσιο με τρεις έξεργες ταινίες. Ασυντήρητη.

Βιβλιογραφία : Αδημοσίευτη.

Αμφίγραπτο εικονίδιο χορού με ολόσωμες μετωπικές μορφές αγίων ανά ζεύγη. Στην μία όψη περιλαμβάνονται οι άγιοι Συμεών ο Στυλίτης ο πρεσβύτερος και Σάββας. Ο πρώτος με κοντή λευκή γενειάδα, μοναστική περιβολή και κουκούλιο εικονίζεται ως τη μέση σε εξαγωνικό κουβούκλιο στην κορυφή του σύλου του. Υψώνει το αριστερό χέρι σε δέηση μπροστά στο στήθος και κρατά σταυρό στο δεξί. Από το κουβούκλιο κρέμεται το δεξί του πόδι, αναφορά σε θαύμα του¹⁶⁵⁴ .

Ο άγιος Σάββας αποδίδεται στον καθιερωμένο τύπο ως γέρων με ψηλό μέτωπο και διχαλωτή μακριά γενειάδα με μοναχικό ένδυμα και μανδύα¹⁶⁵⁵. Οι θέσεις των χεριών δεν διακρίνονται λόγω της φθοράς της εικόνας.

Στη δεύτερη όψη εικονίζονται οι άγιοι Θεόδωροι, Τήρων και Στρατηλάτης στους συνήθεις προσωπογραφικούς τύπους. Φορούν αυλικά πολύπτυχα ενδύματα (ποδήρη χειριδωτό χιτώνα, κοντύτερο καμίσιο και μακρύ ιμάτιο) με χρυσοκέντητες περικλείσεις και παρυφές και κρατούν στο στήθος τον σταυρό του μαρτυρίου τους¹⁶⁵⁶. Για την απόδοση των ενδυμάτων και το πλάσιμο αναγνωρίζονται τα ίδια στοιχεία με το συνανήκον εικονίδιο αρ.33. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,86-87.

¹⁶⁵⁴ Ξυγγόπουλος 1949, 116-129. Μητσάνη 1994, 497-498. Amprazogoula 2007, 225-236.

¹⁶⁵⁵ Τούρτα 1991,157-157. Καραμπερίδη 2009, 265.

¹⁶⁵⁶ Walter 2003, 59-66. Τούρτα 1991, 160-161.


αρ.35. Χριστός Μέγας Αρχιερέυς

εικ.134

4^η-5^η δεκαετία 17^{ου} αι.

Κωνσταντίνος Λινοτοπίτης (αποδ.)

Άνω Πεδινά/ Σουδενά, Μονή Ευαγγελίστριας¹⁶⁵⁷

Διαστάσεις : 0,87μ X 0,59μ.

Αυγοτέμπερα σε ξύλο με ύφασμα .

Αυτόξυλο πλαίσιο με ανάγλυφη διακόσμηση σχοινοειδούς ταινίας εσωτερικά, επιπεδόγλυφου ελισσόμενου βλαστού στο μέσο και ερυθρής γραπτής ζώνης εξωτερικά. Ασυντήρητη.

Επιγραφή: «ΔΕΗΣΙΣ ΤΟΥ ΔΟΥΛΟΥ/ ΤΟΥ Θ(Ε)ΟΥ ΠΟΥΛΟΥ/ ΠΑΠΑ»

Βιβλιογραφία : Βοκοτόπουλος 1966, 306.

Ο Κύριος εικονίζεται μετωπικός μέχρι την οσφύ με αρχιερατικά άμφια¹⁶⁵⁸. Το στιχάριον είναι γαλαζωπό με μαύρες ταινίες, ο σάκος στην ίδια απόχρωση με μαύρους σταυρούς και γαμμάδια, το ωμοφόριο λευκό με σταυρούς. Η μίτρα, τα επιμάνικα και η παρυφή του σάκου είναι καστανά με χρυσές ανταύγειες και διακοσμημένα με πολύχρωμους λίθους. Με το δεξί χέρι ευλογεί και με το αριστερό κρατά ανοικτό ευαγγέλιο με τα συνήθη για την παράσταση χωρία: «Η ΒΑΣΙΛΕΙΑ Η ΕΜΗ ΟΥΚ ΕΣΤΙΝ ΕΚ ΤΟΥ ΚΟΣΜΟΥ ΤΟΥΤΟΥ. ΕΙ ΕΚ ΤΟΥ ΚΟΣΜΟΥ» (Ιωαν. , ιη΄36) «ΛΑΒΕΤΕ ΦΑΓΕΤΕ ΤΟΥΤΟ ΜΟΥ ΕΣΤΙ ΤΟ ΣΩΜΑ» (Α΄Κορ., ια΄24). Ο φωτοστέφανός του είναι ανάγλυφος με ελικοειδή μοτίβα και στιγματώ πλαίσιο. Στο άνω μέρος της εικόνας αναγράφεται με ερυθρά γράμματα Ι(η)Σ(ους) Χ(ριστό)Σ ΜΕΓΑΣ ΑΡΧΙΕΡΕΥΣ. Τον Κύριο πλαισιώνουν στο ύψος των ώμων οι δεόμενες μορφές της Θεοτόκου και του Ιωάννη σε μικρότερη κλίμακα μέχρι την οσφύ. Η Θεοτόκος φορά ερυθρό μαφόριο και ο Πρόδρομος γκριζωπό πλούσιο ιμάτιο.

Επιμέρους παρατηρήσεις για το πλάσιμο και την πτυχολογία είναι δυσχερείς, καθώς η εικόνα καλύπτεται από στρώμα αιθάλης. Η έντονη διακοσμητικότητα της αρχιερατικής ενδυμασίας του προσδίδει επιπεδότητα στη μορφή, ενώ τα ενδύματα των μικρών μορφών χαρακτηρίζονται από πληθωρική και γραμμική πτυχολογία. Ο φυσιογνωμικός τύπος και η λεπτή διαχείριση του σχεδίου προσγράφεται στην τέχνη του Κωνσταντίνου, ενώ στην παράδοση των Λινοτοπιτών ανήκει και ο τύπος του ανάγλυφου φωτοστέφανου. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,87-88.

¹⁶⁵⁷ Για τη μονή βλ. Βοκοτόπουλος 1966, 305-307.

¹⁶⁵⁸ Για το θέμα βλ. Παπαμαστοράκης Τ., Η μορφή του Χριστού-Μεγάλου Αρχιερέα, ΔΧΑΕ, περ. Δ΄, ΙΖ (1993-1994), 67-76.


αρ. 36-40. Δίζωνο Επιστύλιο τέμπλου. εικ.137-141

Μεγάλη Δέηση και Δωδεκάορτο¹⁶⁵⁹

Κωνσταντίνος Λινοτοπίτης (αποδ.)

4^η –5^η δεκαετία 17^{ου} αι

Τσερβάρι/Ελαφότοπος. Ναός Αγίου Γεωργίου¹⁶⁶⁰

Ξυλόγλυπτος φορέας: Το επιστύλιο διαρθρώνεται σε πρόστυπα ξυλόγλυπτα τόξα διπλής καμπυλότητας, τα οποία στηρίζονται σε στρεπτούς κιονίσκους με κιονόκρανα αποτελούμενα από τρία φύλλα. Με τρία επιμήκη φύλλα που άλλοτε φέρουν εγκοπές άκανθας άλλοτε έχουν λογχοειδές σχήμα και εκκινούν ακτινωτά πάνω από κάθε κιονόκρανο κοσμούνται τα διάκενα μεταξύ των τόξων. Μπλε χρώμα γεμίζει το βάθος στα μέτωπα των τόξων και κόκκινο τα στρεπτά φύλλα των κιόνων. Είναι ενταγμένο σε β' χρήση στο τέμπλο του ναού μαζί με τμήματα ενός δεύτερου επιστυλίου. Αυγοτέμπερα σε ξύλο. Ασουντήρητο

Βιβλιογραφία : Δημοσίευτο

Α) Μεγάλη Δέηση αρ.36: Ο Χριστός μετωπικός ένθρονος ευλογεί με το δεξί ενώ με το αριστερό κρατά ακουμπισμένο στον μηρό του ανοικτό ευαγγέλιο, όπου αναγράφεται το εδάφιο «ΕΓΩ ΕΙΜΙ ΤΟ ΦΩΣ ΤΟΥ ΚΟΣΜΟΥ Ο ΑΚΟΛΟΥ/ΘΩΝ ΕΜΟΙ ΟΥ ΜΗ ΠΕΡΙΠΑΤΗΣΗ ΕΝ ΤΗ ΣΚΟΤΕΙΑ» (Ιω Η.12). Φορά ερυθρό χιτώνα με ορθό σημείο στο δεξιό ώμο και μπλε χρυσογραφημένο ιμάτιο με πλούσια πτυχολογία, που πέφτει στην αριστερή πλευρά του στήθους. Πλαισιώνεται από τους ένθρονους αποστόλους, οι οποίοι στρέφονται προς αυτόν κρατώντας κλειστά ευαγγέλια ή ειλητά.¹⁶⁶¹ Κάθονται σε ξύλινους χρυσογραφημένους θρόνους με καμπύλα ερεισίνωτα που κοσμούνται με πράσινους και κόκκινους ένθετους λίθους, ενώ πράσινο ή ώχρα τονίζουν εναλλάξ τις ράχες, τους πεσίσκους, το κάθισμα και το υποπόδιο.

Οι μορφές με αρμονικές αναλογίες, αν εξαιρέσει κανείς το σχετικά ισχνό σώμα του Μάρκου, με κεφάλια με πλατύ μέτωπο και μακρύ πιγούνι, ιδιαίτερα προτεταμένο στις κατά κρόταφον ή κατά 2/3 αποδόσεις. Τα πρόσωπα έχουν λεπτά

¹⁶⁵⁹ Λόγω της εξαιρετικά άσχημης κατάστασης διατήρησης των εικόνων θα εξετάσουμε ενδεικτικά τις καλύτερα σωζόμενες.

¹⁶⁶⁰ Βοκοτόπουλος 1966, 309-310. Κικόπουλος 1991, 237-245.

¹⁶⁶¹ Δεν περιλαμβάνονται οι μορφές της Θεοτόκου και του Προδρόμου, όπως αρμόζει στο εικονογραφικό σχήμα της Δέησης. Από τους αποστόλους σώζονται οι μορφές του Θωμά (ή Φιλίππου) και του Μάρκου στο αριστερό τμήμα και του Παύλου, του Ματθαίου και του Λουκά δεξιά του Χριστού.

κομψά χαρακτηριστικά και ευγενική έκφραση. Καθώς το έργο είναι ασυντήρητο, είναι δύσκολο να γίνουν παρατηρήσεις για το πλάσιμο των προσώπων. Η πτυχολογία είναι γραμμική και επίπεδη. Στα μπλε ενδύματα μαύρες βαθιές πτυχές και λευκές ακμές ή πλατύτερες φωτισμένες επιφάνειες εναλλάσσονται με περιορισμένους ενδιάμεσους τόνους του βασικού χρώματος. Τα κόκκινα και πορτοκαλόχρωμα ενδύματα διαρθρώνονται με καστανές σκιές χωρίς τονικές διαβαθμίσεις. Με ιδιαίτερη ακρίβεια και πληθωρικότητα αποδίδεται η χρυσογραφημένη πτυχολογία του ιματίου του Κυρίου.

Β.Δωδεκάορτο :

Β.1. Υπαπαντή αρ.37: Στο αριστερό μέρος της παράστασης ο Συμεών μπροστά από το Ιερό Βήμα τείνει σεβίζων τα καλυμμένα χέρια του για να παραλάβει τον Χριστό, που κρατά στο κέντρο της σκηνής η Παναγία. Το βρέφος φοβισμένο φαίνεται να γραπώνεται στην αγκαλιά της μητέρας του. Την Παναγία συνοδεύουν η προφήτισσα Άννα που με το δεξί δείχνει τον ουρανό κρατώντας στο αριστερό χέρι ανοικτό ειλητό ¹⁶⁶² και ο Ιωσήφ κρατώντας περιστέρι. Το βάθος καταλαμβάνουν ψηλά κτήρια με αετώματα, κιονοστήρικτα προστώα και τοξωτά ανοίγματα¹⁶⁶³.

Β2. Βάπτιση αρ.38: Στο κέντρο της παράστασης ο Χριστός με συνεσταλμένα τα άκρα εκτός από το δεξί χέρι που αρχίζει να σηκώνει ελαφρά σε χειρονομία λόγου, στρέφεται αριστερά προς τον Ιωάννη. Φορά ώχρινο περίζωμα και πατά σε φίδια – δράκοντες. Ο Πρόδρομος με μηλωτή και ιμάτιο στην αριστερή όχθη ακουμπά με το δεξί χέρι το κεφάλι του Κυρίου. Τρεις σεβίζοντες άγγελοι διατάσσονται ο ένας πίσω από τον άλλον στη δεξιά όχθη. Τα νερά του ποταμού ξεχύνονται από το στόμα δύο προσωπείων, λαξευμένων στα βράχια στο άνω μέρος κάθε όχθης, ενώ στο κάτω αριστερό τμήμα της κοίτης απεικονίζεται ανδρική γυμνή μορφή, προσωποποίηση του Ιορδάνη. Στο άνω μέρος της σκηνής προβάλλει το Άγιο Πνεύμα με μορφή περιστεριού σε δέσμη ακτινών που εκκινούν από το ημικύκλιο του ουρανού¹⁶⁶⁴.

Β3. Η Σταύρωση αρ.39α: Στο κέντρο ο Εσταυρωμένος επάνω στο λόφο του Γολγοθά. Αριστερά η Παναγία ακουμπά το αριστερό χέρι στο μάγουλο, ενώ τείνει το δεξί

¹⁶⁶² όπου αναγράφεται η προφητεία της: «ΤΟΥΤΟ Τ/Ο ΒΡΕΦ/ΟΣ ΟΥΡΑ/ΝΟ Κ(ΑΙ) Τ/ΗΝ ΓΗ/Ν ΕΣΤΕ/ρεοσε»

¹⁶⁶³ Τύπος Α της κατάταξης Ξυγγόπουλου (Ξυγγόπουλος 1929, 329. Maguire 1980-1981, 261-262).

¹⁶⁶⁴ Αναλυτική αναφορά στο θέμα με προηγούμενη βιβλιογραφία β' Τσιγαρίδας Ευ., *Οι τοιχογραφίες της μονής Λατόμου Θεσσαλονίκης και η βυζαντινή ζωγραφική του 12^{ου} αιώνα*, Θεσσαλονίκη 1986, 61-74.

προς τον Κύριο. Περιβάλλεται από μια ομάδα τριών (;) γυναικών που της συμπαραστέκονται, από τις οποίες η πρώτη που στέκεται μπροστά της στρέφεται προς το μέρος της και τείνει το χέρι της για να την υποβαστάξει. Δεξιά ο Ιωάννης επίσης σε στάση θρήνου κρατά το μάγουλό του. Πίσω αναπτύσσεται το τείχος της Ιερουσαλήμ με πολλά διακοσμητικά στοιχεία (πολεμίστρες, αετωματικά και στρογγυλά ανοίγματα, κιλλίβαντες (;) κ.α.).

B4.Επιτάφιος Θρήνος αρ. 39β: Στο κέντρο το νεκρό σώμα του Κυρίου κείται σε ερυθρό λίθο.¹⁶⁶⁵ Στο προσκέφαλό του η Παναγία καθήμενη έχει πάρει στην αγκαλιά της το κεφάλι του και έχει σκύψει ακουμπώντας το μάγουλό της στο δικό του. Πίσω της σκύβει μια γυναίκα που θρηνεί, ενώ στο κέντρο πάνω από τον Κύριο η Μαρία η Μαγδαληνή, υψώνει τα χέρια σε απόγνωση. Ο Ιωάννης σκύβει από δεξιά και ασπάζεται το δεξί χέρι του Χριστού. Το δεξί τμήμα της σκηνής έχει καταστραφεί. Στο βάθος ο Σταυρός.

B5.Ψηλάφηση του Θωμά αρ.40: Στο κέντρο ο Χριστός πάνω σε βάθρο σκύβει προς τ'αριστερά και ανασηκώνει το δεξί χέρι για να φανεί η πληγή και με το δεξί κρατά το μάτιο μπροστά στην κοιλιά. Από αριστερά πλησιάζει ο Θωμάς τείνοντας το αριστερό χέρι για να αγγίξει την πληγή του Κυρίου. Εκατέρωθεν προσέρχονται δύο όμιλοι μαθητών. Η σκηνή εκτυλίσσεται μπροστά σε μνημειώδες οικοδόμημα με αετωματική δικλινή στέγη στο κέντρο και δύο μονόρρυτες στα πλάγια και μεγάλη κλειστή θύρα η οποία έχει τοξωτό μαρμάρινο υπέρθυρο στηριζόμενο σε δύο κίονες¹⁶⁶⁶.

Το επιστύλιο αποδίδουμε στον Κωνσταντίνο από το Λινοτόπι λόγω της στενής τεχνοτροπικής και εικονογραφικής του σχέσης με φορητά έργα και τοιχογραφίες του καλλιτέχνη της τέταρτης και πέμπτης δεκαετίας του 17^{ου} αιώνα (μονή Πατέρων, ναού των Ταξιαρχών στη Ζίτσα). Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,88-91.

¹⁶⁶⁵ Για την εικονογραφία της σκηνής και την προσθήκη του λίθου βλ. Spatharakis I., *The influence of the Lithos in the development of the iconography of the Threnos, Byzantine East, Latin West. Art – historical Studies in honor of Kurt Weitzmann*, Princeton 1995, 435-441.

¹⁶⁶⁶ Για το θέμα βλ. Καραμπέριδη 2009, 186-187.


αρ.41.Παναγία Οδηγήτρια

εικ.146 α-β

1633/4

Νικόλαος (ΙV) Λινοτοπίτης (αποδ.)

Βίτσα. Ναός Κοίμησης της Θεοτόκου

Διαστάσεις :0,83μ Χ 0,71μ

Αυτόξυλο πλαίσιο. Προσηλωμένοι αργυροί φωτοστέφανοι, και αναθήματα σε σχήμα χεριών. Ασυντήρητη

Επιγραφή: «ΔΕΥΣΙΣ ΤΟΝ ΔΟΥΛΟΥ ΛΟΝ ΤΟΥ Θ(Ε)ΟΥ/ΔΙΜ(Η)ΤΡΙΟΥ ΥΕΡΕΟΣ/ Κ (ΑΙ) ΝΗΚΟΛΑΟΥ ΣΟΥΡΣΖΤΗ /ΖΡΜΒ».

Βιβλιογραφία: Βοκοτόπουλος 1966, 299.

Η Θεοτόκος εικονισμένη μέχρι την οσφύ είναι ελαφρώς στραμμένη προς τον Χριστό, τον οποίο κρατά με το αριστερό της χέρι. Έχει το κεφάλι ελαφρώς χαμηλωμένο, προσβλέποντας λοξά προς το θεατή και τείνει το δεξί της χέρι σε δέηση μπροστά στο στήθος. Ο Ιησούς ανασηκώνει ελαφρώς το κεφάλι προς τη μητέρα του υψώνοντας το δεξί χέρι σε ευλογία, ενώ με το αριστερό κρατά τυλιγμένο ειλητό. Η Παναγία φορά ερυθρό μαφόριο, γαλάζιο κεκρύφαλο, ενώ στο λαιμό διακρίνεται ο γαλάζιος χιτώνας με χρυσή περίκλειση. Ο Χριστός με πυρόξανθη κόμη φορά φαιό χιτώνα με ορθό χρυσογραφημένο σημείο στον δεξιό ώμο. Κάτω από την επιζωγράφιση του χιτώνα διακρίνονται κόκκινα μοτίβα σε σχήμα θηλιών. Το μάτιο του είναι πορτοκαλόχρωμο με πυκνά λαματίσματα και καλύπτει το σώμα του από τη μέση και κάτω. Στο άνω μέρος της εικόνας απεικονίζονται δύο σεβίζοντες στηθαιοί άγγελοι. Το βάθος της παράστασης είναι χρυσό με ερυθρές επιγραφές¹⁶⁶⁷.

Η μορφή της Παναγίας αποδίδεται με ευρύτητα που της προσδίδει η ανοικτή κίνηση του αριστερού χεριού. Τα μάτια σχεδιάζονται σε σκιασμένες κόγχες στενομήκη με βαριά βλέφαρα, που κλείνουν πτωτικά προς τις άκρες και τονίζονται με δύο έντονες ανοικτόχρωμες γραμμές, που στην ορατή προς το θεατή παρειά επιμηκύνονται μέχρι τον κρόταφο. Το στενό μέτωπο χαράσσουν ρυτίδες στα υπερόφρυα τόξα. Η έντονα γαμψή μύτη και το έκκεντρα σχεδιασμένο, ελαφρώς προς τα αριστερά, μικρό στόμα τονίζουν το σκύψιμο της κεφαλής. Το πλάσιμο είναι σφικτό με καστανό προπλασμό και ωχρορόδινο σάρκωμα που ξανοίγεται με

¹⁶⁶⁷ Αρκετές επιζωγραφίσεις έχουν καλύψει τα Θεωνύμια, εκτός από εκείνο της Θεοτόκου: «ΜΗ(ΤΗ)Ρ Θ(Ε)ΟΥ». Αριστερά της με ερυθρά γράμματα αναγράφεται: «Η ΟΔΙ(ΓΗΤΡΙΑ)».

αμυδρές πινελιές σε ανοικτότερους τόνους στα φωτισμένα μέρη. Λίγα λευκά φώτα τονίζουν την περιοχή κάτω από τα μάτια και το περίγραμμα του άνω χείλους. Οι σκιές είναι σχηματοποιημένες και κοφτές.

Η πτυχολογία είναι επίπεδη και γραμμική, με πυκνές διαγώνιες και κάθετες πτυχώσεις σε μαύρο ή σκούρο καστανό επί του ερυθρού χωρίς διαβαθμισμένους τόνους, ενώ τα ενδιάμεσα φωτισμένα επίπεδα αποδίδονται με διακεκομμένες παχιές καστανές ταινίες ή μεγαλύτερες επιφάνειες.

Τα σκληρά αποδοσμένα φυσιογνωμικά χαρακτηριστικά προσγράφονται στο ιδιότυπο ιδίωμα του Λινοτοπίτη Νικολάου IV¹⁶⁶⁸. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,91-92.


αρ. 42.Αγιος Γεώργιος¹⁶⁶⁹
4- 5η δεκαετία 17^{ου} αι.
Νικόλαος(IV) Λινοτοπίτης (αποδ.)
Νεγάδες. Ναός Αγίου Γεωργίου

Διαστάσεις: 0,85Χ0,49μ.
Αυγοτέμπερα σε ξύλο. Ασυντήρητη.

Βιβλιογραφία: Αδημοσίευτη.

εικ.148 α-β

Ο άγιος με ενδύματα αυλικού αξιωματούχου ¹⁶⁷⁰, ένθρονος μετωπικός υψώνει το δεξί χέρι κρατώντας το σταυρό του μαρτυρίου και με το αριστερό τείνει να συγκρατήσει τον μανδύα που καλύπτει τον αριστερό μηρό. Φορά γαλάζιο ποδήρη χιτώνα διακοσμημένο με ερυθρά γραμμικά μοτίβα θηλιών και κύκλων με στιγμές, χρυσοποίκιλτα επιμάνικα και πλατιά περικλίση του λαιμού και την κάτω παρυφή. Πλατιά ερυθρή ζώνη σφίγγει τον χιτώνα ψηλά στη μέση. Στο στήθος πορπώνεται μανδύας με πλατιά λιθοκόσμητη χρυσή τραχηλιά, εσωτερική επένδυση γούνας και εξωτερική ερυθρή όψη με άνθινη διακόσμηση. Παρόμοια άνθινη διακόσμηση φέρει και το υποπόδιο. Ο θρόνος διαμορφώνει ψηλό ημικυκλικό ερεισίνωτο διακοσμημένο με ελικοειδή χρυσογραφημένα και πράσινα ελικόσχημα μοτίβα, κομβία στη ράχη και τοξωτά ανοίγματα στους πλευρικούς πεσίσκους. Ο φωτοστέφανος αποτελείται από δύο διπλούς εγχάρακτους

¹⁶⁶⁸ Τσάμπουρας 2013, 97-103.

¹⁶⁶⁹ *LCI* 6, 365-373 (E. Lucchesi Palli)

¹⁶⁷⁰ Semoglou 1999, 91. Τούρτα 1991, 161.

ομόκεντρους κύκλους, ανάμεσα στους οποίους διαμορφώνεται σειρά εφαιπτόμενων τοξιλίων με σικτικό βάθος ανάμεσα τους. Το βάθος είναι χρυσό άνω και πράσινο κάτω, ενώ ερυθρή γραπτή ταινία περιθέει την εικόνα..

Η πτυχολογία του χιτώνα είναι γραμμική με μπλε σκούρες κολπώσεις και λευκές ακμές ενώ ενδιάμεσοι τόνοι του μπλε απλώνονται με σχετική ελευθερία για την απόδοση των διαβαθμίσεων του φωτός. Το πρόσωπό του αγίου έχει χαλαρή έκφραση και έντονα σχηματοποιημένα χαρακτηριστικά. Τα μάτια αποδίδονται σε σκιασμένες κόγχες με βαριά βλέφαρα, που κλείνουν πτωτικά προς τις άκρες και τονίζονται με δύο έντονες ανοικτές γραμμές, που φθάνουν μέχρι τους κροτάφους. Λεπτά έντονα τοξωτά φρύδια επάνω και τονισμένοι δακρυϊκοί σάκοι από κάτω επιβαρύνουν ακόμη περισσότερο τις περιοχές των ματιών. Το πλάσιμο είναι σφικτό με καστανό προπλασμό και ωχρορόδινο σάρκωμα. Οι σκιές είναι σχηματοποιημένες και κοφτές.

Η απόδοση των φυσιognωμικών χαρακτηριστικών ανήκει στην ιδιαίτερη μανιέρα του ζωγράφου Νικόλαου IV από το Λινοτόπι¹⁶⁷¹. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1, 92.


αρ. 43.Στύλωμα τέμπλου-Προφήτες

εικ.150

3-4^η δεκαετία 17^{ου} αι.

Νικόλαος (IV) Λινοτοπίτης (αποδ.)

Μονοδένδρι. Ναός Αγίου Αθανασίου

Διαστάσεις: 1,41μ Χ 0,8μ- 0,10 μ

Ξύλινος φορέας: Το στύλωμα διαρθρώνεται σε επτά σκαφιδωτά διάχωρα, τα οποία στο άνω μέρος διαμορφώνουν τόξα διπλής καμπυλότητας. Ερυθρή γραπτή ταινία περιθέει το πλαίσιο και μπλε χρώμα γεμίζει τα μέτωπα των τόξων.

Αυγοτέμπερα σε ξύλο.

Συντηρημένο εργαστήριο ΕΦΑΙ.

Βιβλιογραφία: Δημοσίευτο

Σε χρυσό βάθος εικονίζονται επτά προφήτες μέχρι την οσφύ με στραμμένο το πρόσωπο προς τ'αριστερά κρατώντας ανοικτά ενεπίγραφα ειλητά, με εξαίρεση τον Δανιήλ, που κρατά ανοικτό κώδικα. Μεγαλογράμματα ερυθρές επιγραφές ταυτίζουν τις μορφές.

¹⁶⁷¹ Τούρτα 1991, 198, 202. Χατζηδάκης, Δρακοπούλου 1997, 237. Παϊσίδου 2002α, 280-282.

Ακολουθούνται οι συνήθεις προσωπογραφικοί τύποι των προφητών¹⁶⁷², με εξαίρεση τη σπανιότερη απεικόνιση του Ιεζεκιήλ¹⁶⁷³. Οι προφητάνακτες Δαυίδ και Σολομών φέρουν βασιλική περιβολή, ο Δανιήλ περσική ενδυμασία και οι υπόλοιποι χιτώνα και ιμάτιο ως αρχαίοι φιλόσοφοι. Οι ενδυμασίες αποδίδονται με μπλε και κόκκινο χρώμα. Όλα τα εδάφια¹⁶⁷⁴ στα ειλητά και τον κώδικα συνδέονται με το θέμα «Άνωθεν οί Προφήται»¹⁶⁷⁵, μαρτυρώντας τη θέση του στυλώματος δίπλα στη δεσποτική εικόνα της Θεοτόκου.

Οι μορφές είναι καλοσχεδιασμένες με επιτυχή απόδοση της σωματικής τους υπόστασης. Οι νεαροί προφήτες είναι τυποποιημένοι και στατικοί με λιτή και γραμμική πτυχολογία. Αντίθετα οι μεγαλύτερης ηλικίας αποδίδονται με μεγαλύτερη ένταση, πιο άνετες στάσεις που αναδεικνύονται με τα περισσότερο πληθωρικά ενδύματα. Ξεχωρίζει η μανιεριστική απόδοση του Ααρών με τον μακρύ λαιμό και το επίμηκες ανασηκωμένο κεφάλι. Τα νεανικά πρόσωπα έχουν κοινό φυσιολογικό τύπο με αμυγδαλωτά μάτια, γαμψή μύτη, στενό στόμα και μικρά ανορθωμένα φρύδια. Πλάθονται με σχετική αβρότητα, με καστανό προπλάσμο που ξανοίγει βαθμιαία με πλατιά φώτα στα προεξέχοντα σημεία. Στους μεγαλύτερης ηλικίας προφήτες ο σκούρος καστανός προπλάσμος είναι πλατύς με μικρές φωτεινές επιφάνειες και γραμμές, οι οποίες αποδίδουν φειδωλά τις ρυτίδες. Η πτυχολογία διαμορφώνεται με γραμμές σκουρότερου χρώματος και λευκά λαματίσματα ενίοτε με έναν ή δύο ενδιάμεσους τόνους.

Το στύλωμα του Μονοδενδρίου παρουσιάζει στενή εικονογραφική σχέση με τα εικονίδια της μονής Σπηλαίου Λιούτζης, ενώ αναγνωρίζεται το ιδιότυπο ύφος του ζωγράφου Νικολάου IV με αναλογίες σε τοιχογραφικά του σύνολα. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB1,92-93.

¹⁶⁷² *Ερμηνεία* 77-78.

¹⁶⁷³ Γιακουμής 2001,353.

¹⁶⁷⁴ **Δαυίδ:** «Ε[ΓΩ] Κ/ΙΒΟ/ΤΩΝ/ΑΓΙΑΣ/ΜΑ/ΤΟΣ» αναφορά στον ψαλμό 130 (131). **Δανιήλ:** «ΟΡΩΣ ΝΟ/ΗΤΩΝ/(ΕΞ) ΟΥ ΠΕΡΙΕ/Τμηθη», αναφορά στην προφητεία του (Δανιήλ 2:34, 35,45). **Ιερεμίας:** «ΩΔ/ΩΝ Σ/Ε Υ/ΔΩν / Ι(ΣΡΑ)ΗΛ». **Ααρών:** «ΑΝΘΗ/ΣΑΣ/Α ΠΡΙΝ... (ΠΑΡΘΕ)ΝΕ» (Παράφραση του «Εγώ δε άνθησασαν τον κτίστην άνθος ράβδον προκατήγγειλα ύμνων, Παρθένε». *Ερμηνεία*, 282). **Ησαΐας:** «ΕΓΩ/ ΠΡΟ'/ΗΝ/ ΛΑΒ'/ ΗΔΙ/ ΚΕ/ΚΛΗ/ΚΑ..»(Ερμηνεία, 146. Σύμφωνα με τον Γιακουμή, πιθανώς παράφραση του κειμένου του Ησαΐα στ', 6 ή ζ', 14 βλ. Γιακουμής 2001, 347 σημ. 19), αναφορά στο όραμά του (Ησαΐας 6:6). **Ιεζεκιήλ:** «ΕΓΩ/ΠΥΑΛΗΝ ΣΕ ΤΟΥ /Θ(Ε)ΟΥ», αναφορά στην προφητεία του (Ιεζεκιήλ 44:2).

¹⁶⁷⁵ Για το θέμα βλ Μουρίκη 1970.

αρ.44. Σταυρός και Λυπηρά τέμπλου

εικ.155 α-β


1660

Ζωγράφοι: Δημήτριος και Γεώργιος (από τη Γράμμοστα)

Φραγκάδες. Μονή Αγίου Νικολάου

Ξυλόγλυπτος φορέας: Διαμορφώνει τρίλοβες απολήξεις της άνω και των πλαγίων κεραιών, ενώ η απόληξη της κάτω κεραιάς διαρθρώνεται με συνεχείς έξω νεύουσες καμπύλες. Τις πλευρές των κεραιών περιβάλλει ξυλόγλυπτο πλαίσιο με πρότυπο πλοχμό. Ο σταυρός εδράζεται σε δύο αντικριστά ψάρια, επάνω στις ουρές των οποίων συνέχονται τα λυπηρά. Οι μορφές του Ιωάννη και της Παναγίας εντάσσονται σε ξυλόγλυπτα τόξα με φυτικό πλαίσιο¹⁶⁷⁶. Στη βάση η επιγραφή, με μαύρα γράμματα σε κίτρινο βάθος και ερυθρό πλαίσιο.

Αυγοτέμπερα σε ξύλο. Ασυντήρητος.

Επιγραφή στη βάση της πυραμίδας: «+ΔΕΙΑ ΣΗΝΔΡΟΜΗΣ Κ(ΑΙ) ΕΞΟΔΟΥ ΤΟΥ ΟΣΙΟΤΑΤΟΥ ΕΥΘΥΜΙΟΥ ΙΕΡΟΜΟΝΑΧΟΥ * ΕΤΕΙ ΑΠΟ ΤΗΣ ΕΝΣΑΡΚΟΥ ΕΙΚΟΝΟΜΙΑΣ ΤΟΥ Ι(ΗΣ)ΟΥ ΧΡ(ΙΣΤ)ΟΥ ΑΧΞ ΔΙΑ ΧΕΙΡΟΣ ΔΗΜΗΤΡΙΟΥ Κ(ΑΙ) ΓΕΩΡΓΙΟΥ».

Βιβλιογραφία: Καμαρούλιας 1996, 368-369¹⁶⁷⁷. Σιούλης 2008, 28-30, πίν.10α¹⁶⁷⁸.

Ακολουθείται η τυπική εικονογραφία (βλ.αρ.9,16,22). Ο σταυρός σχεδιάζεται προοπτικά με σκίαση και λοξές τις στενές πλευρές των κεραιών. Οι μορφές αποδίδονται με αρμονικές αναλογίες, γραμμικότητα και τραχιά φυσιολογικά χαρακτηριστικά. Το πλάσιμο είναι σφικτό με σκούρο φαιοκάστανο προπλασμό, ωχρορόδινο σάρκωμα και κοφτά φώτα. Σχηματοποιημένη αλλά διεξοδική είναι η απόδοση των ανατομικών λεπτομερειών του σώματος του Κυρίου. Τους αναφερόμενους στην επιγραφή Δημήτριο και Γεώργιο τους ταυτίζουμε με τους Γραμμοστινούς αδελφούς. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,97-98.

¹⁶⁷⁶ Συνήθης τύπος σε ηπειρωτικά τέμπλα του β' μισού του 17^{ου} αι. Τσαπαρλής 1980, 47-53, πιν. 5. Δρανδάκη 2002, 224, αρ. 54.

¹⁶⁷⁷ όπου δεν έχουν συσχετιστεί οι αναφερόμενοι Δημήτριος και Γεώργιος με τους Γραμμοστινούς αδελφούς.

¹⁶⁷⁸ Ο Σιούλης θεωρεί ότι οι επιγραφόμενοι Δημήτριος και Γεώργιος είναι ξυλογλύπτες. Βλ. Σιούλης 2008, 30 σημ. 17. Το βημόθυρο που έχει τοποθετηθεί στο ίδιο τέμπλο αποτελεί έργο του 1707 με την υπογραφή του Νικολάου (μάλλον από τους Καλαρρύτες).


**αρ.45. Άγιος Δημήτριος ένθρονος
(1660)**

**Γεώργιος από τη Γράμμοστα (αποδ.)
Φραγκάδες. Ναός Αγίου Δημητρίου**

Διαστάσεις: 0,90μ. Χ 0,53μ.

Αυτόξυλο κοιλόκυρτο πλαίσιο. Προσηλωμένα αργυρά αναθήματα.

Ασυντήρητη

Επιγραφή : + ΔΕΗΣΙΣ ΤΟΝ ΔΟΥΛΟΝ /ΤΟΥ Θ(Ε)ΟΥ.../ ΘΕ....

Βιβλιογραφία: αδημοσίευτη.

εικ.156 α-β

Ο άγιος Δημήτριος¹⁶⁷⁹ με στρατιωτική περιβολή και πάνοπλος κάθεται σε ξύλινο θρόνο με καμπύλο ερεισίνωτο ακουμπώντας τα πόδια του σε ξύλινο υποπόδιο. Αυστηρά μετωπικός με χαμηλωμένο το αριστερό γόνατο σηκώνει τον δεξιό βραχίονα τραβώντας το σπαθί από το θηκάρι που κρατά με το αριστερό χέρι. Στον αριστερό του ώμο έχει περασμένο τόξο, ενώ στην ίδια πλευρά έχει ζωσμένη πίσω στη μέση φαρέτρα με βέλη. Φορά ερυθρό χειριδωτό ποδήρη χιτώνα, θώρακα, ζώνη, επωμίδες και μακριά μπλε χλαμύδα που κομβώνεται δεξιά στο στήθος και καλύπτει τους ώμους και τα πόδια. Φέρει τριπλό στικτό φωτοστέφανο. Στο άνω μέρος της παράστασης δύο πετώντες άγγελοι τον στέφουν.

Το πρόσωπό του είναι ανέκφραστο, με σκληρά χαρακτηριστικά (έντονα ζυγωματικά, μικρά αμυγδαλωτά μάτια, έντονη σκίαση του δακρυϊκού σάκου, βαθιές ρυτιδώσεις στα υπερόφρυα τόξα, σουβλερή μύτη, σφικτό στόμα και μεγάλα αφτιά). Διακρίνεται σκούρος καστανός προπλασμός και πλατιά κοφτά σαρκώματα. Η πτυχολογία είναι γραμμική σχεδόν γεωμετρική με ομόκεντρες λευκές θηλιές να σχηματίζουν το δεξί γόνατο και παράλληλα επίπεδα τονικών διαβαθμίσεων στο αριστερό. Ο τραχύς φυσιογνωμικός τύπος του αγίου προσγράφεται στο ιδίωμα του Γεωργίου από τη Γράμμοστα, ενώ στοιχεία του θρόνου, της εξάρτυσης και της πτυχολογίας αναγνωρίζονται και σε άλλα έργα του συνεργείου. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,99-100.

¹⁶⁷⁹ Ξυγγόπουλος 1970. Walter 2003, 67-93.


46. Βημόθυρο (1660)

εικ.160

Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.) Φραγκάδες. Ναός Αγίου Δημητρίου

Διαστάσεις: 0,40 μ. X 1,22μ. (ύψος χωρίς την επίστεψη)

Ξυλόγλυπτος φορέας: Πρόστυπο χαμηλό χρυσωμένο ανάγλυφο επί κόκκινου και μπλε βάθους. Οι ζώνες χωρίζονται με σχηματοποιημένη σειρά ωών εναλλασσόμενων με λογχόσχημα φύλλα. Το άνω ημικυκλικό τμήμα κοσμούν εύκαμπτοι φυλλοφόροι βλαστοί με μεγάλα λωτόμορφα άνθη. Στη μεσαία ζώνη οι μορφές της Παναγίας και του Γαβριήλ εντάσσονται σε οξυκόρυφα τόξα που στηρίζουν κιονίσκοι στρεπτοί άνω και πολυεδρικοί

κάτω με κιονόκρανα από λογχόσχημα φύλλα, ενώ τα μέτωπά τους κοσμούν λεπτοί ελισσόμενοι βλαστοί με παρόμοια άνθη. Λοξά ακανθόφυλλα αναπτύσσονται εκατέρωθεν των μορφών του Ευαγγελισμού. Στην κάτω ζώνη περιλαμβάνονται έξι οξυκόρυφα τόξα που στέφονται με ανθέμια και στηρίζονται σε στρεπτούς κιονίσκους, ενώ τα μέτωπά τους όρθιοι φυλλοφόροι βλαστοί. Το αρμοκάλυπτρο είναι στρεπτό με ρόδακες στην απόληξη το μέσο και το κορύφωμα. Ασυνήρητο.

Βιβλιογραφία: αδημοσίευτο

Το βημόθυρο¹⁶⁸⁰ φέρει την τυπική γραπτή διακόσμηση σε τρεις ζώνες. Άνω εικονίζονται μέχρι την οσφύ αντικριστοί οι προφητάνακτες Δαυίδ και Σολομών κρατώντας ανοικτά ειλητά, ενώ στην κεντρική ζώνη σε δύο οξυκόρυφα διάχωρα περιλαμβάνονται οι μορφές του αρχαγγέλου Γαβριήλ και της Παναγίας στη σκηνή του Ευαγγελισμού¹⁶⁸¹. Ο αρχάγγελος¹⁶⁸² αριστερά με αυτοκρατορική ενδυμασία¹⁶⁸³ σε ήρεμο διασκελισμό σηκώνει το δεξί χέρι ευλογώντας, ενώ με το αριστερό χέρι κρατά κόκκινο σκήπτρο. Η Παναγία, όρθια μπροστά σε χαμηλό ξύλινο κάθισμα με τοξωτό ερεισίνωτο, υψώνει το δεξί χέρι μέσα από το σφικτά τυλιγμένο μαφόριο, ενώ με το αριστερό κρατά χαμηλά αδράχτι. Στην κάτω ζώνη σε έξι οξυκόρυφα διάχωρα περιλαμβάνονται οι όρθιες μορφές του Ιωακείμ, της Άννας και του Μεγάλου Αθανασίου, ενώ οι υπόλοιπες είναι λόγω της φθοράς αδιάγνωστες. Συνανήκει με τα έργα 44-45. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,100.

¹⁶⁸⁰ Για τον συγκεκριμένο τύπο των βημοθύρων βλ. Παπαδημητρίου 2007, 414-420.

¹⁶⁸¹ Για το θέμα και το συμβολισμό του στα βημόθυρα έγινε λόγος παραπάνω (αρ. 12). Η επιγραφή της παράστασης «Ο ΕΥΑΓΓΕΛΙΣΜΟΣ ΤΗΣ Θ(ΕΟΤΟ)ΚΟΥ» μοιράζεται στα δύο διάχωρα.

¹⁶⁸² Επιγραφή: «ΓΑ(ΒΡΙΑΛ)».

¹⁶⁸³ Για την αυτοκρατορική περιβολή των αρχαγγέλων βλ. C.Jolivet-Lévy, Note sur la representation des archanges en costume impérial dans l' iconographie byzantine, *CahArch XLVI* (1998), 121-128. Η. Maguire, A murderer among angels. The frontispiece miniatures of Paris Gr. 510 and the iconography of the archangels in Byzantine art, *The sacred image East and West*, εκδ. R.Ousterhout/L.Brubaker, Illinois 1995, 65-71.


**αρ. 47. Βημόθυρο
(1662)**

εικ.161,167,168,170

**Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.)
Σκαμνέλι. Ναός Αγίων Αποστόλων (προέλευση: μονή Αγ.
Παρασκευής)**

Διαστάσεις: 0,33μ (πλάτος χωρίς το αρμοκάλυπτρο) Χ 1,34 μ.(ύψος)
Ξυλόγλυπτος φορέας: όμοιος με αρ. 34.
Ασυντήρητο

Βιβλιογραφία: αδημοσίευτο

Οι παραστάσεις των δύο άνω ζωνών¹⁶⁸⁴ ταυτίζονται με του αρ.46. Στην κάτω ζώνη εικονίζονται από αριστερά ο Γρηγόριος ο Θεολόγος με πολυσταύριο φελόνιο (μαύρα γαμμάδια, ερυθρά τετράγωνα διατεταγμένα σταυρικά), δίπλα του ο Μέγας Βασίλειος με κόκκινο σάκο με χρυσά μοτίβα, στη δεξιά θύρα ο Ιωάννης ο Χρυσόστομος με καφέ σάκο κοσμημένο με χρυσά μοτίβα σταυρών και σταυρών εγγεγραμμένων σε κύκλους και δίπλα του ο Μέγας Αθανάσιος με πορτοκαλόχρωμο ωμοφόριο.

Το πρόσωπο της Παναγίας αποδίδεται με λαδοκάστανο προπλασμό επί του οποίου απλώνεται πλατύ φωτεινό σάρκωμα που ζωηρεύει με ερυθρές ανταύγειες στις παρειές και το μέτωπο, ενώ δύο ερυθρές γραμμές παρακολουθούν το άνω βλέφαρο κάτω από το φρύδι. Κοφτές σκιές τονίζουν τους δακρυϊκούς σάκους, την μια πλευρά της μύτης και την άνω πλευρά του πιγουνιού. Λευκά φώτα τονίζουν τα προεξέχοντα σημεία.. Τα χαρακτηριστικά σχεδιάζονται χωρίς λεπτότητα, τα μάτια είναι αμυγδαλωτά με βλέφαρα που καμπυλώνουν στις εξωτερικές απολήξεις, η μύτη παχιά, το πιγούνι προτεταμένο, το στόμα ευρύ.

Το πρόσωπο του Σολομώντα χαρακτηρίζουν λεπτά καλοσχεδιασμένα χαρακτηριστικά, μικρά ζωηρά μάτια βυθισμένα στη σκιά, μύτη λεπτή μικρή με διχαλωτή αφετηρία ανάμεσα στα φρύδια, στόμα ευρύ με μεγαλύτερο το άνω χείλος και στρογγυλό πηγούνι. Το δέρμα φαίνεται στιλπνό, εντύπωση που τονίζουν οι λευκές κηλίδες στην απόληξη της ράχης και του πτερυγίου της μύτης. Τα χαρακτηριστικά αυτά αναγνωρίζονται σε μια σειρά μορφών στις τοιχογραφίες της

¹⁶⁸⁴ Στο ειλητό του Σολομώντα διαβάζουμε «ΠΟ/ΛΑΙ ΘΥ/ΓΑΤΕΡΕ/ΕΠΟΙΗ/ΣΑΝ Δ/ΗΝΑΜΗΝ/ΣΙ ΔΕ Η (περκείσαι..)» (Παροιμιαί λα΄, 29) και στου Δαυίδ «..ΩΣΑΝ/ ΗΝ ΟΥΚ Ε/ΓΝΟ Η/ΚΟΥΣΕΝ Η Θ/(ΕΟΤΟ)ΚΟΣ ».

Σπηλαιώτισσας¹⁶⁸⁵. Οι ιεράρχες με τα ρυτιδωμένα στο μέτωπο και τις παρειές πρόσωπα, όπως και ο Σολομών, έχουν μικρά ζωηρά μάτια και μικρή ανασηκωμένη ελαφρώς μύτη με τονισμένες τις απολήξεις. Ιδιαίτερα τονισμένος είναι ο όγκος του κεφαλιού και τα αφτιά.

Το έργο προσγράφεται στο ιδίωμα των Γραμμοστινών αδελφών και συνανήκει με τον πύργο αρ.48(1662) στην μονή της Αγίας Παρασκευής στην ίδια κοινότητα, όπου σώζονται και τοιχογραφίες τους. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,100-101.


αρ.48. Σταυρός-Λυπηρά τέμπλου.

εικ. 173 α-γ

1662

Ιωάννης και Δημήτριος από τη Γράμμοστα (αποδ.)

Σκαμνέλι. Μονή της Αγίας Παρασκευής

Ξυλόγλυπτος φορέας: Διαμορφώνει πολύλοβες απολήξεις κεραιών με συνεχείς έξω νεύουσες καμπύλες. Τις πλευρές των κεραιών περιβάλλει ξυλόγλυπτο πλαίσιο με διπλό πρόστυπο φυλλοφόρο μίσχο, ενώ στο κάτω μέρος εικονίζονται δύο ανάγλυφα

πτηνά. Περιμετρικά προσηλωμένα ανθέμια, ήλιος και σελήνη. Ο σταυρός εδράζεται σε δύο αντικριστά ψάρια, επάνω στις ουρές των οποίων τοποθετούνται τα λυπηρά. Οι μορφές του Ιωάννη και της Παναγίας εντάσσονται σε ξυλόγλυπτα τρίλοβα τόξα που ορίζουν δύο κίονες με πλευρικά λοξά φύλλα και στέφονται από ανθέμιο το οποίο πλαισιώνουν δράκοι.

Έχει τοποθετηθεί σε β' χρήση στο μεταγενέστερο τέμπλο, το οποίο μπορεί να χρονολογηθεί στις πρώτες δεκαετίες του 18^{ου} αιώνα.

Αυγοτέμπερα σε ξύλο. Ασυντήρητος.

Επιγραφές: «ΕΤΟΥΣ Χ(ΡΙΣΤΟΥ)Υ ΑΧΞΒ» «1662»

Βιβλιογραφία: Σιούλης 2008,31-33, πίν. 11 α-β¹⁶⁸⁶.

Ακολουθείται η τυπική εικονογραφία, όπως περιγράφηκε για τα αρ.9,16,22,44. Ο σταυρός σχεδιάζεται προοπτικά όπως και στο αρ.32. Ο Εσταυρωμένος αποδίδεται με λεπτοφυή άκρα αλλά ραδινό σώμα, με σχηματοποίηση των ανατομικών λεπτομερειών, που διαγράφονται με καστανό χρώμα. Το πλάσιμο των γυμνών μερών είναι σφικτό με σκούρο φαιοκάστανο προπλασμό και ωχρορόδινο σάρκωμα. Η μορφή του Κυρίου προσγράφεται στο ιδίωμα του Ιωάννη Σκούταρη, ενώ η Παναγία και ο Ιωάννης με τα χονδροειδέστερα

¹⁶⁸⁵ Όπως του αγίου Μισαήλ και των μορφών στην παράσταση της Ανάστασης (Χουλιαράς 2009, 408, εικ.352-353).

¹⁶⁸⁶ Ο Σιούλης θεωρεί ότι ο σταυρός και τα λυπηρά είναι σύγχρονα με το υπόλοιπο τέμπλο, με εξαίρεση τα θωράκια που υποθέτει ότι ίσως είναι παλαιότερα. Σιούλης 2008, 33. Ωστόσο, η ζωγραφική του επιστυλίου και των επιθύρων διαφοροποιείται και δεν μπορεί να χρονολογηθεί πριν τις πρώτες δεκαετίες του 18^{ου} αιώνα.

φυσιογνωμικά χαρακτηριστικά μπορούν να αποδοθούν στον Δημήτριο. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,101.


**αρ.49. Βημόθυρο
1664**

εικ.162,166

**Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.)
Κουκούλι. Ναός Κοίμησης της Θεοτόκου**

Διαστάσεις: 0,36μ.(πλάτος φύλλου) X 1,35μ.(ύψος)

Ξυλόγλυπτος φορέας: όμοιος με των αρ.46 και 47, χωρίς την ζώνη των λοξών ακανθόφυλλων εκατέρωθεν των μορφών του Ευαγγελισμού και με τέσσερα διάχωρα στην κάτω ζώνη. Ασυντήρητο .

Επιγραφή: «ΕΠΙ ΕΤΟΥΣ ΑΧΞΔ 1664. ΔΕΗΣΗΣ ΤΟΥ ΔΟΥΛΟΥ/ΤΟΥ ΘΕΟΥ ΚΟΣΤΑΝΤΗΝΟΥ/ ΙΕΡΕΟΣ ΜΕΛΟΣ/ ΠΡ[ΕΣ]ΒΗΤΕΡΑΣ».

Βιβλιογραφία: Αδημοσίευτο

Ακολουθείται η τυπική εικονογραφική διάρθρωση, όπως περιγράφηκε για τα αρ. 46 και 47. Στην κάτω ζώνη σε τέσσερα οξυκόρυφα διάχωρα περιλαμβάνονται όρθιοι με κλειστά ευαγγέλια οι ιεράρχες Μέγας Αθανάσιος Μέγας Βασίλειος, Ιωάννης ο Χρυσόστομος και Γρηγόριος ο Θεολόγος.

Οι μορφές παρουσιάζουν διαφοροποίηση ως προς τις αναλογίες, τη σωματική διάπλαση και την απόδοση των προσώπων. Οι προφητάνακτες είναι φιλόλιγνοι, με ψηλούς κωνικούς λαιμούς, πλατιά κεφάλια με φουντωτά μαλλιά και στενό πηγούνι. Ο αρχάγγελος αποδίδεται ρωμαλέος με περισσότερο αρμονικό πρόσωπο, επίσης ψηλό στιβαρό λαιμό, ένδυμα που εφάπτεται στο σώμα και το αναδεικνύει με πράσινες ανταύγειες και μετέωρο βήμα. Βραχύτερες αναλογίες και επιπεδότητα στην απόδοση των ενδυμάτων χαρακτηρίζει τη μορφή της Παναγίας, όπως και τους αριστερά ιστάμενους ιεράρχες με τα σκληρά φυσιογνωμικά χαρακτηριστικά. Περισσότερο λυγερόκορμος με ευγενικότερη απόδοση του προσώπου ξεχωρίζει ο Ιωάννης ο Χρυσόστομος¹⁶⁸⁷. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,101-102.

¹⁶⁸⁷Το έργο εκλάπη το 2009 και η εξέτασή του έγινε με βάση αναλογικές φωτογραφίες, με αποτέλεσμα να μην είναι ευδιάκριτα το πλάσιμο και η πτυχολογία των μορφών.


αρ. 50. Βημόθυρο
(1665)

εικ.163,174 α-δ

Ιωάννης, Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.)
Βραδέτο. Ναός Γενεσίου της Θεοτόκου

Διαστάσεις: 0,34μ. (χωρίς το αρμοκάλυπτρο) X 1,26μ. (χωρίς την επίστεψη)
Ξυλόγλυπτος φορέας: όμοιος με αρ.49. Ασυντήρητο

Βιβλιογραφία: αδημοσίευτο.

Στις γραπτές παραστάσεις ακολουθείται η τυπική εικονογραφία, όπως περιγράφηκε στα προαναφερθέντα βημόθυρα (αρ.46,47,49) με τη διαφορά στην περιβολή του αρχαγγέλου, ο οποίος φορά γαλάζιο χιτώνα με σημείον και ρόδινο ιμάτιο, που αφήνει ακάλυπτο τον δεξί ώμο και πέφτει πίσω από την πλάτη σε πλούσιο απόπτυγμα τονίζοντας την κίνησή του. Επίσης οι προφητάνακτες φορούν μανδύες πάνω από τις αυτοκρατορικές τους στολές και συνοδεύονται από πιο αναλυτικές επιγραφές: «Ο ΣΟΦΟΣ ΣΩΛΟΜΟΝ» και «Ο ΠΡΟΦΗΤΗΣ ΔΑΥΙΔ»¹⁶⁸⁸. Στην κάτω ζώνη οι μορφές των όρθιων ιεραρχών έχουν καταστραφεί.

Το πλάσιμο των προσώπων είναι μαλακό με λαδοκάστανο προπλασμό, ρόδινο θερμό σάρκωμα σε ευρεία επιφάνεια με ερυθρή ένταση στις παρειές, το μέτωπο και το σαγόνι ενώ με κόκκινες γραμμές τονίζονται τα βλέφαρα. Ζωηρά λευκά φώτα τονίζουν τα προεξέχοντα σημεία, ιδιαίτερα τη ράχη της μύτης με χαρακτηριστικές τις κηλίδες στην απόληξη της και τα πτερύγια.

Τα ενδύματα του αρχαγγέλου αποδίδονται με ιδιαίτερη ευαισθησία, με διαφάνεια στις φωτισμένες επιφάνειες με χρήση λευκού και γαλάζιες ανταύγειες, ενώ με λεπτότητα και ακρίβεια σχεδιάζονται οι γραμμικές σκούρες πτυχές. Αντίθετα επιπεδότητα χαρακτηρίζει το μαφόριο της Παναγίας με πυκνές μαύρες πτυχές, καθώς το ιμάτιο του Δαβίδ με τις καστανέρυθρες πυκνές γραμμές επί του ερυθρού. Το έργο προσγράφεται στην τέχνη των Γραμμοστινών ζωγράφων Ιωάννη, Δημητρίου και Γεωργίου. Συνανήκε στο ίδιο τέμπλο με τη δεσποτική εικόνα του Γενεσίου της Θεοτόκου αρ.51 στον ίδιο ναό, η οποία φέρει χρονολογία 1665. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2, 102-103.

¹⁶⁸⁸ Στα ανοικτά ειλητά τους αναγράφονται τα εδάφια: «ΠΟΛΑΙ/ ΓΙΝΑΙ/ΚΕΣ Ε/ΠΟΙΗ/ΣΑΝ ΔΗ/ΝΑΜΗΝ»¹⁶⁸⁸ (Παροιμία λα΄29) και «ΓΛΟΣΑΝ/ ΗΝ ΟΥΚ Ε/ΓΝΟ Η/ΚΟΥΣΕΝ/ Η ΘΕΟΤΟ/ΚΟΣ ΕΛΑ/(ΕΙ)ΓΑΡ ΠΡΟΣ/ αυτήν (ο αρχάγγελος)» (Δοξαστικόν Αίνων 24 Μαρτίου) αντίστοιχα.


**αρ.51.Γενέσιο της Θεοτόκου
1665**

εικ.178

**Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.)
Βραδέτο. Ναός Γενεσίου της Θεοτόκου**

Διαστάσεις: 0,44μ X 0,99μ.

Αυτόξυλο έξεργο πλαίσιο, το οποίο περιθέει κόκκινη γραπτή ταινία.

Στην κάτω πλευρά ζώνη με αυτόξυλο έξεργο πλαίσιο περιλαμβάνει την αφιερωματική επιγραφή (κεφαλαιογράμματη με ερυθρό χρώμα επί πράσινου βάθους).

Ασυντήρητη.

Επιγραφή: Στη βάση της εικόνας, πρόσθετη ζώνη με αυτόξυλο πλαίσιο φέρει την αφιερωματική επιγραφή σε κόκκινο επί πράσινου βάθους: «+ΔΕΗΣΗΣ ΤΟΝ ΔΟΥΛΟΝ ΤΟΥ ΘΕΟΥ ΙΩΑΝΝΗ ΤΖΗΜΗ/ ΚΑΤΑ ΤΟ ΣΟΤΗΡΙΩΝ ΕΤΟΣ ΑΧΞΕ 1665».

Βιβλιογραφία: αδημοσίευτη

Η σύνθεση ¹⁶⁸⁹ διαρθρώνεται καθ' ύψος σε τρία επίπεδα, άνω ο Ευαγγελισμός του Ιωακείμ, στο μέσο η λεχώ δέχεται τις προσφορές τριών Θεραπειδών και κάτω το λίκνο και το λουτρό του βρέφους. Στη δεξιά μεριά της κεντρικής παράστασης, η αγία Άννα, ανακαθισμένη σε στρώμα τοποθετημένο σε ξύλινο κάθισμα, στρέφεται αριστερά και σηκώνει το δεξί χέρι σε χειρονομία υποδοχής, ενώ τείνει να κατεβάσει το άλλο πάνω στα γόνατα. Φορά μπλε χιτώνα και ερυθρό μαφόριο, ενώ το στρώμα της είναι μπλε με κόκκινες οριζόντιες βραχείες ταινίες. Αριστερά της τον χώρο καταλαμβάνει μεγάλο ορθογώνιο ξύλινο τραπέζι πάνω στο οποίο έχουν τοποθετηθεί λεκανίδες, κλειστά αγγεία και κομμένοι άρτοι. Πίσω από το τραπέζι τρεις κοπέλες φέρουν στη λεχώ τις προσφορές τους. Φορούν ενδύματα με χρυσοποίκιλτες ταινίες και μακριές ή κοντές χειρίδες. Το βάθος της παράστασης οριοθετεί ευθύγραμμος φαιόχρωμος τοίχος με δύο σειρές ορθογώνιων και τοξωτών ανοιγμάτων με δύο επιστέψεις, μία στο ίδιο χρώμα με οδοντωτή ταινία και μία πλατύτερη καστανή με λευκά διακοσμητικά μοτίβα και στο κέντρο ένα χαμηλό ορθογώνιο πυργίσκο.

Στο άνω μέρος της εικόνας ορθώνονται δύο οικοδομήματα, αριστερά ένα με αετωματική στέγη και δύο μονόρριχτες σε χαμηλότερο επίπεδο και δεξιά ένα κτήριο με επίπεδη στέγη και κιονοστήρικτο εξώστη. Σε ορθογώνιο θυραίο άνοιγμα προβάλλει ο Ιωακείμ σε δέηση στραμμένος αριστερά προς τον πετώντα άγγελο που του αναγγέλλει τη γέννηση της Παναγίας. Ερυθρό ύφασμα κρέμεται μεταξύ των

¹⁶⁸⁹ Babić 1961. Lafontaine-Dosogne 1964, 169 κ.ε. Χατζηδάκη 1982-1983, 127 κ.ε.

στεγών των κτηρίων. Στο κάτω μέρος της εικόνας, αριστερά νεαρή θεραπαινίδα κοιμίζει το βρέφος στο λίκνο, ενώ δεξιά δύο γυναίκες ετοιμάζουν το λουτρό, μία όρθια αριστερά ρίχνει νερό με λαγήνι και δεξιά της μία καθήμενη με λευκό μαντήλι στο κεφάλι κρατά το βρέφος και βουτά το δεξί χέρι της στη λεκανίδα.

Το έργο χαρακτηρίζει έμφαση σε ρωπογραφικά στοιχεία (σκεύη, υφάσματα, έπιπλα, ενδύματα), τα οποία αν και αποδίδονται με διακοσμητικότητα, λόγω της μουντής χρωματικής κλίμακας δεν προσφέρουν ζωηρή εντύπωση στο έργο. Οι μορφές σε ποικίλες κλίμακες έχουν αρμονικές αναλογίες, ψηλούς στιβαρούς λαιμούς, λεπτά άκρα με επιμηκυμένα δάκτυλα. Τα πρόσωπα πλάθονται με σκούρο καστανό προπλάσμο σε έντονη αντίθεση με το φωτεινό σάρκωμα, το οποίο απλώνεται με ζωηρές πλατιές πινελιές και λευκές ανταύγειες. Τα μάτια αποδίδονται βυθισμένα στη σκιά, η μύτη λεπτή με διχάλα ανάμεσα στα μάτια και ραδινές απολήξεις της ράχης και των πτερυγίων, το στόμα με τονισμένη τη σκιά πάνω από το πηγούνι. Τα γεροντικά πρόσωπα χαράσσουν έντονες γραμμικές ρυτίδες. Τα ενδύματα διαγράφουν τους όγκους των σωμάτων και τις κινήσεις των μελών. Οι πτυχές γωνιώδεις, πυκνές εναλλάσσονται με λευκές ή σε ανοικτότερους τόνους ακμές και φωτεινά πλατύτερα επίπεδα. Χαρακτηριστική είναι η απόδοση του τεντωμένου υφάσματος στα γόνατα της Άννας και τους βραχίονες των κοριτσιών με σειρές από κοφτές λευκές γραμμές. Η εικονογραφία και η παλαιογραφία των γραμμάτων παραπέμπουν στις τοιχογραφίες του ναού του Αγίου Ιωάννη Πολυλόφου (1672). Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,103-105.


**αρ. 52. Επισύλιο τέμπλου-Μεγάλη Δέηση
(1672/3)**

εικ.188 α-γ

**Ιωάννης, Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.)
Αρτίσιστα/ Αρίστη. Μονή Σπηλαιώτισσας**

Ξυλόγλυπτο χρυσωμένο με μπλε και κόκκινο χρώμα. Οι μορφές εντάσσονται σε τόξα επί στρεπτών κιονίσκων με ανθεμωτά κιονόκρανα και μέτωπα με λυρόσχημα φυτικά κοσμήματα. Το κεντρικό τόξο στο οποίο εντάσσεται ο Κύριος είναι τρίλοβο.

Ασυντήρητο.

Επιγραφή: «Δέησις / του δούλου τοῦ Θεοῦ/ Παρθενίου/Ιερομονάχου».

Βιβλιογραφία: Τσαπαρλής 1980, 60, πιν.14. Βοκοτόπουλος 1966, 312, πιν 325^α.

Τσάμπουρας 2013,276¹⁶⁹⁰.

Στο κέντρο ο ένθρονος μετωπικός Χριστός πλαισιωμένος από τις ιστάμενες δεόμενες μορφές της Παναγίας και του Προδρόμου. Εκατέρωθεν οι απόστολοι όρθιοι σε ποικίλες στάσεις και συνομιλούντες ανά ζεύγη κρατούν κώδικες. Οι μορφές αποδίδονται με σωματική ευρύτητα και πλατιά κεφάλια με διευθέτηση των ενδυμάτων που αναδεικνύει τις στάσεις τους. Λόγω της επικαθισμένης αιθάλης και των φθορών δεν διακρίνεται το πλάσιμο και οι λεπτομέρειες διαμόρφωσης της πτυχολογίας. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,105.


**αρ.53. Σταυρός τέμπλου
(1672/3)**

εικ.189 α-β

Ιωάννης Σκούταρης (αποδ.)

Αρτίσιστα/Αρίστη. Μονή Σπηλαιώτισσας

Διαστάσεις: 2,00μ (ύψος από τη βάση) X 1,10μ (πλάτος).

Ξυλόγλυπτος φορέας: Οι απολήξεις των κεραιών είναι πεπλατυσμένες, η κάτω εξάπλευρη με καμπύλες πλευρές και τρίλοβες οι υπόλοιπες. Οι κεραιές φέρουν πρόστυπη χρυσωμένη διακόσμηση λωτόσχημων ανθέων, ενώ τέσσερα έξεργα κομβία τονίζουν τις εξωτερικές συμβολές τους. Τη βάση του σταυρού αποτελούν αντωποί δράκοντες με πρόσθετα τη λόγχη και τον σπόγγο. Περιμετρικά σώζονται θυσανόμορφα ανθήμια.

Ασυντήρητος.

Βιβλιογραφία: Τσαπαρλής 1980, 60, πίν.14.

Ο Εσταυρωμένος αποδίδεται με ιδιαίτερα λεπτά επιμήκη και τεντωμένα άκρα, ώμους σε συστολή, διογκωμένο λαιμό και ανεπαισθητή κάμψη της μέσης. Με

¹⁶⁹⁰ Ο Τσάμπουρας το αποδίδει στον Γραμμοστινό Δημήτριο.

σχηματοποίηση και ακανονιστίες σχεδιάζεται η ανατομία του σώματος, ενώ με μεγαλύτερη ακρίβεια το πρόσωπο. Επί λαδοκάστανου προπλασμού απλώνεται το φαιόχρωμο σάρκωμα, ενώ τα φυσιognωμικά και ανατομικά χαρακτηριστικά σχεδιάζονται με καστανό σκούρο χρώμα. Τα φυσιognωμικά χαρακτηριστικά παραπέμπουν στο χέρι του Ιωάννη Σκούταρη κα μάλιστα της πρώιμης περιόδου¹⁶⁹¹, ενώ παρατηρούνται αναλογίες με πρώιμα έργα του συνεργείου και στην ξυλόγλυπτη διακόσμηση. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,105.


**αρ.54. Ένθρονος Χριστός Παντοκράτωρ¹⁶⁹²
(1672/3)**

εικ.192 α-β

Γεώργιος από Γράμμοστα (αποδ.)

Αρτίστα/Αρίστη. Μονή Σπηλαιώτισσας

Διαστάσεις: 0,81 X 0,53μ

Αυτόξυλο ανάγλυφο πλαίσιο με τρία κυμάτια. Ασυντήρητη

Βιβλιογραφία: Βοκοτόπουλος 1966, 312.

Ο Χριστός εικονίζεται ένθρονος μετωπικός να ευλογεί με το δεξί, ενώ με το αριστερό χέρι στηρίζει ανοικτό ευαγγέλιο ακουμπισμένο στο αριστερό του μηρό¹⁶⁹³. Ο θρόνος είναι ξύλινος χρυσογραφημένος με ψηλό ερεισίνωτο διπλής καμπυλότητας. Ορθογώνια ανοίγματα με σειρά λευκών κάθετων στοιχείων κοσμούν τα στενά μέτωπα του καθίσματος και το ερεισίνωτο, σειρά κάθετων διακοσμητικών στοιχείων με κόμβους και γραμμές επιστέφουν την κουπαστή, ενώ τους ακραίους πεσίσσκους επιστέφουν ανθέμια.

Τη μορφή χαρακτηρίζουν αρμονικές αναλογίες, ψηλός στιβαρός λαιμός, πτυχολογία γραμμική, με πυκνότερη χρυσογραφία στο μάτιο, που ωστόσο αφήνει να διαφανεί το εύρος του σώματος. Το πρόσωπο είναι ευγενικό με χαλαρή έκφραση, τα μάτια σχεδιάζονται μικρά με σκιασμένο τον δακρυϊκό σάκο, τα φρύδια λεπτά, η μύτη μακριά με παχιά απόληξη της ράχης και φουσκωτά πτερύγια. Η φυσιognωμία του Κυρίου παρουσιάζει εξαιρετική ομοιότητα με έργα του Γραμμοστινού

¹⁶⁹¹ Τσάμπουρας 2013, εικ.118

¹⁶⁹² Η εικόνα έχει κλαπεί και εξετάζεται από μαυρόασπρες φωτογραφίες του 1966 (αρχείο ΕΦΑΙ)

¹⁶⁹³ Στον κώδικα αναγράφεται το εδάφιο: «+ΔΕΥΤΕ/ (ΟΙ Ε)ΥΛ/ΟΓΙΜΕ/Ν(Ο)Ι ΤΟΥ /ΠΑΤΡΟΣ/ ΜΟΥ ΚΛΙ/ΡΟΝΟ/ΜΗΣΑ/ΤΕ ΤΗΝ ΕΤΟΙΜΑ(ΣΜΕΝΗΝ ΥΜΙΝ ΒΑΣΙΛΕΙΑΝ ΑΠΟ ΚΑΤΑΒΟΛΗΣ ΚΟΣΜΟΥ) (Ματθ. κε'34)

ζωγράφου Γεωργίου¹⁶⁹⁴, ενώ και η διακόσμηση του θρόνου είναι χαρακτηριστική σε αρκετά έργα αποδοσμένα στο συνεργείο. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,106.


**αρ.55. Ένθρονος Χριστός
1676**

εικ.194 α-β

**Γεώργιος από τη Γράμμοστα (αποδ.)
Λιτοβιάνιστα/Κλειδωνιά. Ναός Αγίων Αποστόλων**

Αυτόξυλο πλαίσιο με τριπλό έξεργο κυμάτιο.
Ασυντήρητη

Βιβλιογραφία: Τριανταφυλλόπουλος 1975,43, εικ.73.

Το έργο είναι όμοιο με τη δεσποτική εικόνα από τη μονή Σπηλαιώτισσας αρ.42 ακόμη και στις επιμέρους λεπτομέρειες της διακόσμησης του θρόνου και της πτυχολογίας. Ο καλλιτέχνης έχει χρησιμοποιήσει κοινό αντίβολο, ωστόσο στην εικόνα της Κλειδωνιάς το έχει τοποθετήσει ανάποδα, αποδίδοντας εσφαλμένα τον Κύριο να ευλογεί με το αριστερό χέρι και να κρατά με το δεξί τον ανοικτό κώδικα. Για την ανάλυση και κατάταξη του έργου βλ. κεφάλαιο IVB2,106,113.


**αρ. 56. Παρρησία-τρίπτυχο Πρόθεσης
(1672/33)**

εικ.195 α-β

**Ιωάννης Σκούταρης (αποδ.)
Αρίστη. Μονή Σπηλαιώτισσας**
Διαστάσεις: 0,68μ X 0,47μ (κλειστό).
Συντηρημένη.

Βιβλιογραφία: Αδημοσίευτη.

Παρρησία¹⁶⁹⁵-τρίπτυχο αποτελούμενο από ορθογώνιο κεντρικό σώμα και στενά πλάγια φύλλα με τεταρτοκυκλική την άνω πλευρά. Το κεντρικό διαμορφώνει στο άνω μέρος σκαφωτό τόξο εντός του οποίου εικονίζεται η παράσταση της Κοίμησης της Θεοτόκου. Στο μέτωπο επάνω από το τόξο αναγράφεται «Η ΚΙΜΙΣΙΣ ΤΗΣ [ΘΕΟΤΟ]ΚΟΥ» και στις γωνίες του απεικονίζονται στηθαίοι οι υμνωδοί Ιωάννης

¹⁶⁹⁴ Τσάμπουρας 2013, 56-57. Κοσμάς 2010, 296, εικ.15.

¹⁶⁹⁵ Παρρησίες ή Βρέβια καλούνται τα τρίπτυχα ή πολύπτυχα όπου αναγράφονταν σε στήλες τα ονόματα των κεκοιμημένων και αφιερωτών που μνημονεύονται κατά την τέλεση της θείας Λειτουργίας. βλ. Πρωτάτο, 254-259 (Α. Παλιούρας, Ι.Ταβλάκης).

ο Δαμασκηνός αριστερά και Κοσμάς ο ποιητής δεξιά ¹⁶⁹⁶ να κρατούν ανοικτά ειλητά .με εδάφια από την Ακολουθία της Κοιμήσεως της Θεοτόκου¹⁶⁹⁷. Το βάθος των παραστάσεων είναι κόκκινο και οι επιγραφές κεφαλαιογράμματα σε μαύρο χρώμα. Στο κάτω μέρος του κεντρικού φύλλου και στις δύο πλευρές των πλάγιων σχεδιάζονται με κόκκινο χρώμα σε λευκό βάθος τοξωτές στήλες, εντός των οποίων είναι αναγεγραμμένα με μαύρο μελάνι ονόματα αφιερωτών και κεκοιμημένων με προτεταγμένο και υπογραμμισμένο το όνομα του χωριού καταγωγής τους.

Η παράσταση της Κοίμησης ακολουθεί την τυπική εικονογραφία του θέματος¹⁶⁹⁸, περιορισμένη στα βασικά πρόσωπα και χωρίς τα συνήθη δευτερεύοντα επεισόδια του Ιεφωνία, της Μετάστασης και της προσέλευσης των αποστόλων σε νέφη. Η Θεοτόκος με το κεφάλι αριστερά και τα χέρια σταυρωμένα στην κοιλιά κείται σε κλίνη στρωμένη με ερυθρή πτυχωτή ποδέα με πορτοκαλόχρωμες διακοσμημένες παρυφές. Γύρω της θρηνούν οι απόστολοι χωρισμένοι σε δύο ομάδες με επικεφαλής τον Πέτρο αριστερά να θυμιατίζει¹⁶⁹⁹ και τον Παύλο δεξιά να προσκυνά στα πόδια της σορού. Πίσω από την κλίνη εικονίζονται στο κέντρο σκυμμένοι ο Ιωάννης ο Θεολόγος και ο Ανδρέας, ενώ σε ελαφρώς ψηλότερο επίπεδο παραστέκουν τελώντας την εξόδιο ακολουθία τέσσερις ιεράρχες¹⁷⁰⁰. Χρυσοί φωτοστέφανοι περιβάλλουν εκτός από τις μορφές του Χριστού και της Θεοτόκου, τους κορυφαίους αποστόλους και τους ιεράρχες. Στο άνω μέρος της παράστασης μέσα σε βαθυγάλαξη διπλή ελλειψοειδή δόξα με δέσμες λευκών ακτινών στο εσωτερικό και αγγέλους σε μονοχρωμία στέκει ο Κύριος με το πρόσωπο στραμμένο αριστερά και το σώμα σε ήρεμη αντικίνηση προς τα δεξιά κρατώντας την ψυχή της μητέρας του απεικονισμένη ως σπαργανωμένο βρέφος. Κάτω από την κλίνη διακρίνεται η βάση κηροστάτη-λαμπάδας¹⁷⁰¹. Το αρχιτεκτονικό βάθος της παράστασης συνιστά ψηλός φαιόχρωμος τοίχος με τοξωτά ανοίγματα και δύο ψηλότερα μικρά οικοδομήματα στα άκρα.

¹⁶⁹⁶ Επιγραφές: «Ο ΑΓΙΟΣ ΙΩ(ΑΝΝΗΣ Ο ΔΑΜΑΣΚΗΝΟΣ)», «Ο ΑΓΙΟΣ ΚΟΣΜΑΣ Ο ΠΟΙΗΤΗΣ».

¹⁶⁹⁷ Στο ειλητό του Ιωάννη αναγράφεται «ΓΙΝ(ΑΙΚΑ)/ ΣΕ Θ(ΝΗ)/ΤΙ(Ν ΑΛΛ'/ΥΠΕΡ)/ΦΙΟΣ/ Κ(ΑΙ) ΜΗ/ΤΕΡΑ» (Ωδή γ', ο ειρμός) και στο ειλητό του Κοσμά: «ΘΑ(Μ)/ΥΟΣ ΙΝ/ ΘΕΑ/ΣΑΣ/ΤΕ ΤΟΝ/ ΟΥΡΑ/ΝΟΝ» (Ωδή δ', Κανών δεύτερος ο ειρμός).

¹⁶⁹⁸ Για την εικονογραφία της σκηνής βλ. Wratislaw-Mitrović, Okunev 1931.

¹⁶⁹⁹ Το θυμιατό επικαλύπτεται σε μεγάλο βαθμό από τη μορφή του αγγέλου.

¹⁷⁰⁰ Βλ. εικ. αρ. 20 .

¹⁷⁰¹ Ο οποίος τελικά δεν εικονίστηκε κατά το υπόλοιπο ύψος του. Για το νεκρώσιμο σύμβολο του κηροστάτη βλ Χατζηδάκης 1995², 55-6 σημ.1.

Το σχέδιο είναι συνοπτικό και διαφαίνονται οι εγχαράξεις των περιγραμμάτων. Οι μορφές χωρίς σταθερές αναλογίες, άλλοτε είναι ψιλόλιγνες (Χριστός Παναγία, επίσκοποι αριστερής πλευράς), άλλοτε πιο βραχύσωμες με μεγαλύτερα κεφάλια (δεξιός όμιλος), ενώ δεν λείπουν τα λάθη στη σχεδίαση, όπως το ασύνδετο κάτω μέρος του σώματος μπροστά από τον Παύλο. Ανισότητες παρατηρούνται και στο πλάσιμο των προσώπων, άλλοτε καλοσχεδιασμένα με στιλπνό πλάσιμο, ζωηρά μάτια (Πέτρος, μπροστινοί επίσκοποι, κεφάλια αποστόλων στις πίσω σειρές των ομίλων) και άλλοτε πρόχειρα όπως το πρόσωπο του Παύλου σε κατατομή, οι Ανδρέας και Ιωάννης. Τα ενδύματα αποδίδονται με γραμμικές γρήγορες πτυχές σε καστανό χρώμα, ανάμεσα από τις οποίες αναδύονται μικρές φωτισμένες επιφάνειες σε λευκό ή σε ανοικτότερο τόνο του βασικού χρώματος. Το έργο προσγράφεται στην τέχνη του Ιωάννη Σκούταρη. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,106-108.


αρ. 57. Τέσσερις θεομητορικές σκηνές εικ.198-204 α- ε 1673
Ιωάννης, Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.)
Κουκούλι. Ναός Κοίμησης της Θεοτόκου

Διαστάσεις : 0,67μ X 0,88μ.

Συντηρημένη

Επιγραφή: «+ ΔΕΗΧΗC ΤΟΥ ΔΟΥΛΟΥ ΤΟΥ ΘΕΟΥ ΚΩΝΣΤΑΝΤΙΝΟΥ ΙΕΡΕΟΣ
 /ΜΕΛΟΣ ΠΡΕΣΒΙΤΕΡΑΣ /ΕΠΙ ΕΤΟΥΣ ΑΧΟΓ 1673».

Βιβλιογραφία: Αδημοσίευτη

Η εικόνα χωρίζεται σε τέσσερα ορθογώνια διάχωρα, το καθένα από τα οποία διαμορφώνει ξεχωριστό βαθμιδωτό πλαίσιο, τονισμένο με ερυθρή γραπτή ταινία. Το βάθος των σκηνών είναι χρυσό με πράσινη ζώνη εδάφους.

Α) «Ο ΕΥΑΓΓΕΛΗΣΜΟΣ ΤΗΣ Θ(ΕΟΤΟ)ΚΟΥ». Ακολουθείται η τυπική εικονογραφία του θέματος¹⁷⁰². Αριστερά ο Γαβριήλ σε έντονο διασκελισμό με ανοικτά τα φτερά κρατώντας σκήπτρο με το αριστερό και τείνοντας το δεξί σε νεύμα ομιλίας πλησιάζει την Παναγία. Φορά μπλε ποδήρη χειριδωτό χιτώνα και κόκκινο μάτιο, που αφήνει ακάλυπτο τον δεξιό ώμο, ενώ πλούσιο απόπτυγμα ανεμίζει

¹⁷⁰² Réau, τ.ΙΙ, 174-194. Millet 1916, 67-92. Μπαλτογιάννη 1984, 51-54. Βαραλής 1997, 201 σημ.2, όπου συγκεντρωμένη πρόσφατη βιβλιογραφία.

πίσω τονίζοντας την κίνησή του. Εκείνη με μπλε χρυσογραφημένο μαφόριο τον υποδέχεται με χαμηλωμένο το κεφάλι καθισμένη σε ξύλινο θρόνο με καμπύλο ερεισίνωτο, στραμμένη ελαφρώς προς τ' αριστερά. Υψώνει το δεξί χέρι σε χειρονομία ομιλίας. ενώ με το αριστερό κρατά ακουμπισμένο στα πόδια της ανοικτό βιβλίο με το εδάφιο «ΙΔΟΥ Η ΠΑΡ/ΘΕΝΟΣ Η Ε(Ν)/ ΓΑΣΤΡΙ Ε/ΞΗ Κ(ΑΙ) ΤΕ/ΞΕΤΕ ΥΙ/ΟΝ ΚΑΙ Κ/ΑΛΙΤΕ ΤΟ/ ΟΝΟΜΑ» (Ματθ. α'23). Πίσω αναπτύσσεται ψηλός ευθύγραμμος τοίχος με τοξωτά και ορθογώνια ανοίγματα, ενώ δύο ψηλά οικοδομήματα ορθώνονται στα άκρα, με κόκκινο ύφασμα να κρέμεται μεταξύ των στεγών τους. Το αριστερό διαμορφώνει στην πρόσοψη μεγάλο τοξωτό άνοιγμα με παραπέτασμα και δύο κίονες, ενώ στην επίπεδη στέγη του διαμορφώνεται ξύλινο υπόστεγο. Το δεξί έχει αετωματική στέγη και δύο μονόρρικτες μικρές στέγες στον κάτω όροφο.

Β)«Η ΓΕΝΝΗΣΙΣ ΤΗΣ Θ(ΕΟΤΟ)ΚΟΥ»¹⁷⁰³. Η σύνθεση οργανώνεται γύρω από ένα μεγάλο ξύλινο τραπέζι, στη δεξιά πλευρά του οποίου απεικονίζεται η αγία Άννα ανακαθισμένη σε υψωμένο στρώμα τοποθετημένο σε ξύλινο κάθισμα. Έχει σκυμμένο το κεφάλι, σηκώνει το δεξί χέρι για να δεχθεί τις προσφορές, ενώ ξεκουράζει το άλλο ανάμεσα στα γόνατα. Φορά μπλε χιτώνα και ερυθρό μαφόριο με πυκνά λαματίσματα. Μπροστά της σε χαμηλότερο επίπεδο δύο θερααινίδες ετοιμάζουν το λουτρό του βρέφους, μία όρθια αριστερά ρίχνει νερό με λαγήνι και δεξιά της μία καθήμενη κρατά το βρέφος και βουτά το δεξί χέρι της σε λεκανίδα. Πίσω από το τραπέζι τρεις νέες κοπέλες φέρουν στη λεχώ τις προσφορές τους. Φορούν ενδύματα με χρυσοποίκιλτες ταινίες είτε με μακριές είτε με ανασηκωμένες χειρίδες, ενώ αυτή που κρατά το βρέφος φέρει άσπρο μαντήλι στο κεφάλι. Σε δεύτερο επίπεδο αναπτύσσεται ευθύγραμμος τοίχος και πίσω από αυτόν κιβώριο στο κέντρο πλαισιωμένο από δύο ψηλά οικοδομήματα. Στο αριστερό σε εξώστη απεικονίζεται ο Ιωακείμ σε δέηση στραμμένος προς τον πετώντα άγγελο που του αναγγέλλει τη γέννηση της Παναγίας. Στο δεξί οικοδόμημα προβάλλει μέσα από ορθογώνιο άνοιγμα γυναικεία μορφή ανοίγοντας κόκκινο παραπέτασμα. Ερυθρό ύφασμα με χρυσές ταινίες κρέμεται και κομβώνεται μεταξύ των στεγών των κτηρίων .

¹⁷⁰³ Βλ. αρ.51

Γ)«**Η ΕΝ ΤΩ ΝΑΩ ΕΙΣΟΔΟΣ ΤΗΣ Θ(ΕΟΤΟ)ΚΟΥ**»¹⁷⁰⁴. Στο κέντρο της παράστασης η μικρή Παναγία στραμμένη αριστερά τείνει τα χέρια προς τον αρχιερέα Ζαχαρία, που με ανοικτή αγκαλιά την υποδέχεται στο κατώφλι του Ιερού. Δεξιά ακολουθούν οι γονείς της, οι οποίοι ευλαβικά ακουμπούν το δεξί χέρι στο στήθος, ενώ τείνουν το αριστερό παρουσιάζοντας την κόρη τους στον πρεσβύτερο. Δεξιά, την παράσταση κλείνει όμιλος έξι κοριτσιών με λαμπάδες, από τις οποίες οι δύο της κάτω σειράς στρέφουν το κεφάλι προς τα πίσω, προσδίδοντας ζωηρότητα και ποικιλία. Πίσω από τις μορφές αποδίδεται η αγία Τράπεζα με χρυσοποίκιλη κόκκινη ποδέα και ψηλό κιβώριο με παραπέτασμα, ενώ στο δεξί άνω τμήμα υψώνεται αετωματικό διώροφο οικοδόμημα. Αριστερά ψηλά στην καθέδρα κάτω από κουβούκλιο που επιγράφεται «ΤΑ ΑΓΙΑ ΤΩΝ ΑΓΙΩΝ» απεικονίζεται καθισμένη η Παναγία δεχόμενη τροφή από πετώντα άγγελο, αναφορά στη δωδεκαετή παραμονή της στο ναό.

Δ)«**Η ΚΟΙΜΗΣΙΣ ΤΗΣ Θ(ΕΟΤΟ)ΚΟΥ**». Ακολουθείται η τυπική εικονογραφία του θέματος.¹⁷⁰⁵ Η Θεοτόκος κείται με το κεφάλι αριστερά και τα χέρια σταυρωμένα στην κοιλιά σε πολυτελώς εστρωμένη κλίνη. Η ερυθρή πτυχωτή ποδέα κοσμείται με χρυσά ανθέμια και στην άνω και κάτω παρυφή της φέρει χρυσές διακοσμημένες ταινίες. Την κλίνη πλαισιώνουν ολοφυρόμενοι οι απόστολοι χωρισμένοι σε δυο ομάδες με επικεφαλής τον Πέτρο αριστερά να θυμιατίζει¹⁷⁰⁶ και τον Παύλο δεξιά να προσκυνά στα πόδια της σορού. Πίσω από την κλίνη ο Ιωάννης και ο Ανδρέας σκύβουν επάνω από την Παναγία. Στο κέντρο της παράστασης μέσα σε ερυθρή ελλειψοειδή δόξα με δέσμες χρυσών ακτινών και εξαπτέρυγο στην κορυφή ο Κύριος με το πρόσωπο στραμμένο αριστερά και το σώμα σε ήρεμη αντικίνηση προς τα δεξιά κρατά την ψυχή της μητέρας του απεικονισμένη ως σπαργανωμένο βρέφος. Τον Χριστό παραστέκουν τέσσερις άγγελοι, ενώ δίπλα τους απεικονίζονται δύο επίσκοποι με ανοικτούς κώδικες. Μπροστά από την κλίνη ο αρχάγγελος έχει ήδη αποκόψει με το σπαθί του τα χέρια του Ιεφωνία, ο οποίος απεικονίζεται με κοντό χιτώνα και σαρίκι. Η σκηνή αποδίδεται σε χρυσό βάθος με πράσινο έδαφος. Στο άνω μέρος της παράστασης στο βάθος αναπτύσσεται τείχος με μικρούς

¹⁷⁰⁴ Για το θέμα βλ. Lafontaine-Dosogne 1964, 179 κ.ε.

¹⁷⁰⁵ Για την εικονογραφία της σκηνής βλ. Wratislaw-Mitrović, Okunev 1931.

¹⁷⁰⁶ Το θυμιατό επικαλύπτεται σε μεγάλο βαθμό από τη μορφή του αγγέλου.

ορθογώνιους πύργους σε τακτά διαστήματα, ενώ στα άκρα υψώνονται δύο ψηλότερα οικοδομήματα ένα με αετωματική στέγη αριστερά και ένα με επίπεδη δεξιά. Στο άνω μέρος της σκηνής απεικονίζεται το επεισόδιο της Μετάστασης της Θεοτόκου, η οποία μέσα αμυγδαλόσχημη μπλε δόξα που κρατούν δύο πετώντες άγγελοι μεταφέρεται στις ανοικτές πύλες του ουρανού. Στα δύο άνω άκρα της σκηνής μέσα σε νέφη που κρατούν άγγελοι προσέρχονται οι απόστολοι αποδοσμένοι σε ώχρινη μονοχρωμία.

Η σύνθεση είναι λιτή με άξονες τις μορφές του Χριστού και της Θεοτόκου, πλαισιωμένες από τους δύο συνεκτικούς ομίλους που απαρτίζουν οι απόστολοι, οι ιεράρχες και οι άγγελοι. Τα πρόσωπα των ομίλων διατάσσονται σε επάλληλες σειρές, η ρυθμική διάταξη των οποίων προς το κέντρο διακόπτεται από τους αποστόλους που στρέφονται αντίθετα δίνοντας ποικιλία στο σύνολο.

Στην εικόνα του Κουκουλίου οι συνθέσεις είναι συνεκτικές, πυκνές ισόρροπα οργανωμένες σε ποικίλες διατάξεις. Ο χώρος οργανώνεται σαν σκηνικό οριζόμενος στα άκρα από ψηλά κομψά οικοδομήματα αποδοσμένα με διαφορετική προοπτική το καθένα και με ποικιλία μορφολογικών στοιχείων (αυτοματικές ή επίπεδες στέγες, ξυλόπηκτα υπόστεγα, ή κιονοστήρικτες εισόδους, ορθογώνια ή τοξωτά ανοίγματα, πλήθος διακοσμητικών στοιχείων, πολυτελή χρυσοποίκιλτα βήλα και κρεμασμένα μεταξύ των στεγών υφάσματα) που παραπέμπουν στην όψιμη παλαιολόγια τέχνη.

Το σχέδιο είναι σταθερό και διαφαίνονται οι εγχαράξεις από την αποτύπωση των ανθιδόλων. Οι μορφές είναι ψιλόλιγνες με ψηλούς λαιμούς και λυγερά σώματα, σε μετρημένες στάσεις και ρυθμικές κινήσεις, ενώ συχνά μοιάζουν να αιωρούνται. Αρκετές αδυναμίες εντοπίζονται στη σχεδίαση, στα πολύ μακριά ή λεπτά άκρα και τα δύσμορφα πρόσωπα σε κατατομή. Η απόδοση των προσώπων παρουσιάζει εμφανείς ανισότητες με πιο εκλεπτυσμένη πραγμάτευση στον Ευαγγελισμό και τα Εισόδια και πιο συνοπτικό σχέδιο, χονδροειδή χαρακτηριστικά και πιο αραιό χρώμα στις άλλες δυο σκηνές. Το πλάσιμο τους παρουσιάζει έντονες αντιθέσεις ανάμεσα στον καστανό προπλάσμο και το φωτεινό σάρκωμα, τα χαρακτηριστικά είναι σχεδιασμένα με καστανό χρώμα τα μάτια είναι μικρά με έντονη κόρη, τονισμένα τα ζυγωματικά και διευρυμένο μέτωπο¹⁷⁰⁷. Τα ενδύματα διαμορφώνουν πυκνές

¹⁷⁰⁷ Καραμπερίδη 2009, 348-349.

γραμμικές πτυχώσεις σε χρυσογραφία, δηλώνοντας το σώμα και τις κινήσεις των μορφών. Το χρυσό βάθος, τα πυκνά λαματίσματα των ενδυμάτων, τα έντονα κόκκινα χρυσοποίκιλτα υφάσματα και γενικά η κυριαρχία του κόκκινου χρώματος συνδυασμένου με το φαιογάλαζο, το πράσινο και το καστανό δίνουν ένα πλούσιο αλλά σκοτεινό αποτέλεσμα.

Τα παραπάνω εικονογραφικά και τεχνοτροπικά χαρακτηριστικά παραπέμπουν στην τέχνη των Γραμμοστινών ζωγράφων Ιωάννη, Δημητρίου και Γεωργίου¹⁷⁰⁸, ενώ και η παλαιογραφία των επιγραφών ταυτίζεται με εκείνη υπογεγραμμένων ή αποδιδόμενων έργων τους της 8^{ης} δεκαετίας του 17^{ου} αιώνα¹⁷⁰⁹. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,108-111.


**αρ.58.Επιστύλιο τέμπλου-Μεγάλη Δέηση
1676**

εικ.209 α-ιε

**Ιωάννης, Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.)
Κλειδωνιά. Ναός Αγίων Αποστόλων**

Δύο ξύλινα υπόβαθρα. Ξυλόγλυπτο σε πρόστυπο ανάγλυφο με ερυθρό και μπλε βάθος. Τα τόξα που περιλαμβάνουν τις μορφές, οξυκόρυφο διπλής καμπυλότητας για την κεντρική μορφή του Χριστού και απλά για τις υπόλοιπες, ανέχουν στρεπτοί κιονίσκοι με κιονόκρανα διαμορφωμένα από διπλά ανθέμια, ενώ το μέτωπο της τοξοστοιχίας κοσμείται με λωτόσχημα ανθέμια, τα οποία πάνω από τους κιονίσκους περιβάλλονται από λυρόσχημα φυτικά κοσμήματα

Διαστάσεις: 4,03μ. Χ 0,48μ.

Συντηρημένο (ΕΦΑΙ)

Επιγραφή «ΔΕΗΣΙΣ/ ΤΟΥ ΔΟΥΛΟΥ ΘΕΟΥ/ ΙΩΑΝΝΙΣ/ 1676»¹⁷¹⁰.

Βιβλιογραφία: Τριανταφυλλόπουλος 1975, 43, εικ.73. Τσάμπουρας 2013, 57, εικ. 227-229.

Στο κέντρο της σύνθεσης ο Χριστός ένθρονος «ΙΣ ΧΡ Ο ΣΩΤΗΡ» ευλογεί με το δεξί, ενώ με το αριστερό κρατά ακουμπισμένο στο μηρό του ανοικτό ευαγγέλιο¹⁷¹¹. Φορά κόκκινο χιτώνα με χρυσό ορθό σημείον στο δεξί χέρι και μπλε ιμάτιο που

¹⁷⁰⁸ Καραμπερίδη 2009, 349.

¹⁷⁰⁹ Αναλυτική εξέταση των επιγραφών τους βλ. Καραμπερίδη 2003.

¹⁷¹⁰ Στα πόδια της Θεοτόκου, γραμμένη με λευκό χρώμα. Το έτος επαναλαμβάνεται και αριστερά κάτω από τη μορφή του Προδρόμου.

¹⁷¹¹ όπου αναγράφεται το εδάφιο «ΔΕΥΤΕ/ ΟΙ ΕΥΛΟ/ΓΗΜΕΝΟΙ/ ΤΟΥ ΠΑΤΡΟΣ/ ΜΟΥ. ΚΛΗΡΟΝΟΜΗ/ΣΑΤΕ ΤΗΝ/ ΗΤΟΙΜΑΣ/ΜΕΝΗΝ/ ΥΜΗΝ» (Ματθ. κέ'34).

ζώνεται ψηλά και πέφτει στην αριστερή πλευρά του στήθους. Η Θεοτόκος και ο Πρόδρομος εικονίζονται όρθιοι στραμμένοι προς τον Κύριο προτάσσοντας τα χέρια σε δέηση. Η Θεοτόκος είναι ενδεδυμένη με μπλε χιτώνα και κόκκινο μαφόριο και ο Πρόδρομος με ρόδινο ποδήρη χιτώνα και μπλε ιμάτιο, που καλύπτει τους ώμους και τα χέρια. Το Τρίμορφο παραστέκουν οι αρχάγγελοι Μιχαήλ και Γαβριήλ, με το σώμα κατ'ένωπιον και το πρόσωπο στραμμένο προς το κέντρο φορώντας αυτοκρατορικά ενδύματα και κρατώντας σφαίρα και σκήπτρο. Στα δύο πλάγια τμήματα του επιστυλίου εικονίζονται οι απόστολοι καθήμενοι σε ξύλινους χρυσογραφημένους θρόνους χωρίς ερεισίνωτο με ακουμπισμένα τα πόδια τους σε ορθογώνια υποπόδια.¹⁷¹² Πέντε κρατούν κλειστά ειλητά, ο Πέτρος μισάνοικτο και οι υπόλοιποι ανοικτούς κώδικες με ευαγγελικά εδάφια¹⁷¹³. Οι απόστολοι αποδίδονται στραμμένοι προς το κέντρο με εξαίρεση τους Ματθαίο, Σίμωνα, Μάρκο και Ιάκωβο που προσβλέπουν αντίθετα σε συνομιλία με τις αντικριστές τους μορφές. Η εναλλαγή των στάσεων (είτε σε ενιαία στροφή κατά τα 2/3, είτε σε αντικίνηση μεταξύ κορμού και ποδιών, είτε μετωπικοί με στροφή μόνο του κεφαλιού) προσδίδει ζωντάνια στο σύνολο, που εντείνεται με την εναλλαγή των χρωμάτων των χιτώνων και των ιματίων.

Ο τρόπος απόδοσης των μορφών ποικίλει. Οι απόστολοι έχουν, στενούς ώμους, ισχνό κορμό, ενώ ευρύτητα δίνεται στα γόνατα. Τα κεφάλια είναι μεγάλα σε σχέση με το σώμα με ιδιαίτερα πλατιά και ενίοτε διογκωμένα μέτωπα. Εξαίρεση αποτελεί ο Ανδρέας, που αποδίδεται με μικρότερο κεφάλι. Ιδιαίτερα μικρά σχηματίζονται τα χέρια, ενώ σχηματοποιημένα και επαναλαμβανόμενα είναι τα πέλματα. Βραχείες αναλογίες και μεγάλο κεφάλι χαρακτηρίζουν τις όρθιες μορφές της Παναγίας και των αρχαγγέλων, ενώ αντίθετα ο Πρόδρομος ξεχωρίζει με το ψιλόλιγνο σώμα που χάνεται κάτω από μακρύ βαρύ ιμάτιο, τα ισχνά επιμήκη χέρια,

¹⁷¹² Τα ονόματά τους αναγράφονται με κεφαλαία και με πρόταξη του επιθέτου «ΑΓΙΟΣ». Αριστερά εικονίζονται οι «ΘΟΜΑΣ», «ΒΑΡΘΟΛΟΜΕΟΣ», «ΣΥΜΩΝ», «ΛΟΥΚΑΣ», «ΜΑΤΘΑΙΟΣ», «ΠΕΤΡΟΣ» και δεξιά οι «ΠΑΥΛΟΣ», «ΙΩΑΝΝΙΣ», «ΜΑΡΚΟΣ», «ΑΝΔΡΕΑΣ», «ΙΑΚΟΒΟΣ», «ΦΥΛΗΠΟΣ».

¹⁷¹³ Οι απόστολοι κρατούν κώδικες με τα εξής εδάφια: Ο Λουκάς: «Ο ΟΥΡΑΝΟΣ/ΚΑΙ Η ΓΗ/ΠΑΡΕ/ΛΕΥΣΕ/ΤΑΙ ΟΙ/ΔΕ ΛΟ/ΓΟΙ ΜΟΥ /ΟΥ ΜΗ ΠΑ/ρελθώσι» (Λουκ. κ'33), ο Ματθαίος: «ΟΥ ΜΗ ΠΑ/ΡΕΛΘΗ/ Η ΓΕΝΕ/Α ΑΥΤΗ/ ΕΩΣ/ΑΝ ΠΑΝ/ΤΑ ΓΕ/ΝΗΤΕ» (Ματθ. κδ'34), ο Παύλος: «ΒΛΕΠΕ/ΤΕ ΑΔ/ΕΛΦΟΙ/ΠΟΣ ΑΚΡΙ/ΒΟΣ ΠΕ/ΡΙΠΑΤΑ/ΤΕ ΦΟ/ΒΕΡΟΝ/ΓΑΡ ΤΟ/ΕΜ/ΠΕΣΗΝ ΕΚ», ο Ιωάννης: «ΜΗ ΑΓΑ/ΠΑΤΕ ΤΟΝ /ΚΟΣΜΟΝ/ ΜΗΤΕ/ΤΑ ΕΝ/ΚΟΣΜΩ/ ΙΔΟΥ ΗΛ/ΘΕΝ Ο Κ(ΥΡΙΟ)Σ/ΠΟΙΗΣΕ/ΚΡΙΣΙΝ» (Ιω. Α'β'15), ο Μάρκος: «ΒΛΕ/ΠΕΤΕ/ΜΗ ΠΛΑ/ΝΗΘΗΤΕ/ ΟΥΓΑΡΟΙ/ΔΑΤΕ¹⁷¹³/ΤΗΝ ΩΡΑΝ/ Η ΤΗΝ ΗΜΕ/ΡΑΝ ΕΝ ΗΝ Ο/ Κ(ΥΡΙΟ)Σ ΕΡΧΕΤΕ» (Μαρκ. ιγ'33).

τα τεράστια αιωρούμενα πέλματα και το μικρό κεφάλι με τη φλογώδη κόμη. Αρμονικότερες αναλογίες χαρακτηρίζουν τη μορφή του Χριστού.

Για το πλάσιμο των προσώπων σε καφέ ψυχρό προπλάσμο απλώνεται σε ευρείες επιφάνειες ώχρινο σάρκωμα με έντονες ροδαλές ανταύγειες. Πλατιά φώτα τονίζουν τα προεξέχοντα σημεία στις παρειές, το μέτωπο και το πηγούνι. Σταθερή ροδόχρωμη γραμμή παρακολουθεί τη ράχη και τα πτερύγια της καλοσχηματισμένης μύτης, που ανάμεσα στα φρύδια καταλήγει σε διχάλα. Τα μάτια είναι μικρά και ζωηρά χαμένα στη σκιά. Το στόμα είναι μικρό, συνήθως με το άνω χείλος κόκκινο και το κάτω ροδαλό. Τα αφτιά σχεδιάζονται είτε μικρά τοξωτά είτε μεγάλα με κυματιστά πτερύγια. Στα ώριμα πρόσωπα ιδιαίτερα σχηματοποιημένα αποδίδονται οι ρυτίδες.

Τόσο η πραγμάτευση των προσώπων όσο και των ενδυμάτων δηλώνουν την ευχέρεια του καλλιτέχνη να χρησιμοποιεί ποικίλα τεχνοτροπικά μέσα. Η πτυχολογία ποικίλει. Στα μπλε (Βαρθολομαίος) και βαθυπράσινα (Ματθαίος) ιμάτια τις πτυχές σχηματίζουν παχιές διαγώνιες γραμμές σκουρότερου χρώματος, οι οποίες παρακολουθούνται από λευκές ακμές, ενώ ενδιάμεσοι τόνοι του μπλε αποδίδουν τις διαβαθμίσεις μεταξύ των φωτισμένων και σκιασμένων μερών. Στα μωβ ενδύματα (ιμάτια Σίμωνα, Παύλου) και κάποια κόκκινα (Πέτρου, σάκος Αρχαγγέλου Μιχαήλ) οι πτυχές δηλώνονται αμυδρά με σκουρότερο χρώμα ή καθόλου και οι φωτισμένες επιφάνειες αποδίδονται με διάφανο φαιόλευκο χρώμα με τονισμένα τα προεξέχοντα μέρη και τις ακμές με πηκτότερο λευκό. Στα κόκκινα ενδύματα ενίοτε η πτυχολογία διαγράφεται απλά με σκουρότερες λεπτές γραμμές, χωρίς ενδιάμεσους τόνους ή φώτα (ιμάτια Θωμά και Λουκά, χιτώνας Βαρθολομαίου). Πυκνές διαγώνιες μακρές πτυχές σε μαύρο χρώμα προσδίδουν επιτεδότητα στο μαφόριο της Παναγίας, η οποία εντείνεται με την άκαμπτη χρυσογραφία στον χιτώνα της. Λίγα λεπτά φώτα τονίζουν το ιμάτιο του Προδρόμου που σε συνδυασμό με τις πυκνές κατακόρυφες πτυχές του χιτώνα τονίζουν την ισχύτητα του σώματος της μορφής. Με ιδιαίτερη ακρίβεια και αρτιότητα σχεδιάζονται οι κολπώσεις και πτυχές στο ιμάτιο του Κυρίου.

Το έργο προσγράφεται στην ώριμη τέχνη των τριών Γραμμοστινών καλλιτεχνών Ιωάννη, Δημητρίου και Γεωργίου με ιδιαίτερη συνάφεια με το τέμπλο

της μονής Σπηλαιώτισσας Αρίστης (1673). Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,111-112.


**αρ. 59. Σταυρός τέμπλου
1676**

εικ.217 α-γ

**Ιωάννης, Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.)
Κλειδωνιά. Ναός Αγίων Αποστόλων**

Ξυλόγλυπτος φορέας: όμοιας μορφής με της μονής Σπηλαιώτισσας Αρίστης.
Συντηρημένος: Εργαστήριο ΕΦΑΙ.
Βιβλιογραφία: Τριανταφυλλόπουλος 1975,43.

Στον σταυρό αποδίδεται προοπτικά η οριζόντια κεραία και το στήριγμα των ποδιών του Κυρίου. Ο Εσταυρωμένος εικονίζεται με το κεφάλι πεσμένο στον δεξί ώμο, τα άκρα σχεδόν τεντωμένα και κεκαμμένα τη μέση. Η μορφή έχει ψηλές αναλογίες, επιμηκυμένα άκρα, μικρό κεφάλι με ευγενικά χαρακτηριστικά. Το πρόσωπο του Κυρίου, όπως και του αγγέλου-συμβόλου του Ιωάννη είναι λεπτόλογα σχεδιασμένα. Σε φαιοκάστανο προπλασμό απλώνεται ώχρινο σάρκωμα που ζωντανεύει με ερυθρές ανταύγειες και ζωηρά φωτισμένες επιφάνειες, πολύ κοντά σε μορφές του Ιωάννη στη μονή Σπηλαιώτισσας¹⁷¹⁴. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,112-113.


**αρ.60. Άγιος Ιωάννης Πρόδρομος
1676**

εικ.218 α-β

**Γεώργιος από τη Γράμμοστα (αποδ.)
Κλειδωνιά. Ναός Αγίων Αποστόλων**

Αυτόξυλο πλαίσιο με τριπλό έξεργο κυμάτιο
Ασυντήρητη.

Επιγραφή: «ΔΟΥΛΟΣ Θ(Ε)ΟΥ/ Μ(Α)ΝΘΕΟΥ ΙΕ/ ΕΡΟΜΟΝΑΧΟΥ/1676»

Βιβλιογραφία: Τριανταφυλλόπουλος 1975, 43,εικ.73.

Ο Ιωάννης ο Πρόδρομος φτερωτός βαδίζει προς τ'αριστερά με ανοικτό διασκελισμό φέροντας στο δεξί χέρι στο ύψος της μέσης πινάκιο με την αποτετμημένη κεφαλή του. Με το ίδιο χέρι κρατά και σταυροφόρο σκήπτρο, ενώ στο αριστερό χαμηλά πίσω βαστά ανεπτυγμένο ειλητό. Φορά μηλωτή και φαιό μακρύ ιμάτιο που καλύπτει τον δεξιό ώμο και απολήγει σε πλούσιο κυματιστό απόπτυγμα κάτω από το αντίστοιχο χέρι. Άνω αριστερά σε νέφος εικονίζεται η

¹⁷¹⁴ Χουλιαράς 2009, εικ.384.

στηθαία μορφή του Κυρίου που τον ευλογεί. Το βάθος είναι χρυσό με χαμηλή πράσινη ζώνη εδάφους όπου εμπλουτίζεται με βράχους και χαμηλή χλωρίδα, ενώ αριστερά εικονίζεται μικρό δένδρο με την αξίνα.

Η μορφή ψιλόλιγνη με υπερβολικά ισχνά άκρα, ανόργανη σύνδεση και σχεδιασμό του δεξιού ποδιού και πληθωρική πτυχολογία ασύνδετη με το σώμα και τις κινήσεις του. Το έργο αποτελεί πιστή επανάληψη της εικόνας του 1667 από τον ναό του Αγίου Νικολάου Ζίτσας, που υπογράφει ο Γεώργιος από τη Γράμμοστα¹⁷¹⁵.

Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,113-114.


αρ.61. Απόστολοι Πέτρος και Παύλος (1676)

Δημήτριος και Γεώργιος από τη Γράμμοστα (αποδ.) Κλειδωνιά. Ναός Αγίων Αποστόλων

Διαστάσεις: 0,82μ X 0,47μ.

Αυτόξυλο πλαίσιο με κοιλόκυρτο κυμάτιο.

Συντηρημένη (κατά το ήμισυ)

Βιβλιογραφία: Τριανταφυλλόπουλος 1975,43.

εικ. 220.

Οι δύο κορυφαίοι απόστολοι στραμμένοι ο ένας απέναντι στον άλλον δέχονται την ευλογία του Κυρίου, που εικονίζεται στηθαίος μετωπικός σε κυκλική μπλε δόξα στο κέντρο επάνω από αυτούς. Αριστερά ο Πέτρος σε διασκελισμό τείνει το δεξί χέρι μέσα από το σφικτό ιμάτιο σε χειρονομία λόγου προς τον Παύλο, ενώ με το αριστερό κρατά χαμηλά «τάς κλεῖς τῆς βασιλείας τῶν οὐρανῶν»(Ματθ. ιστ' 19) και κλειστό ειλητό. Δεξιά στέκεται ο Παύλος κρατώντας με τα δύο χέρια μπροστά στο στήθος κλειστό κώδικα των επιστολών του. Οι δύο απόστολοι φορούν μπλε χιτώνες και ρόδινα ιμάτια. Οι φωτοστέφανοι τους είναι έξεργοι με στιγμωτή περιφέρεια και εσωτερικά συμπλεκόμενα τόξα που στις τομές τους απολήγουν σε κρινάνθεμα. Το βάθος είναι χρυσό με πράσινη πλατιά ζώνη εδάφους.

Οι μορφές είναι καλοσχεδιασμένες, μνημειώδεις με αδρές φυσιογνωμίες. Με διεξοδικότητα αποδίδεται η πτυχολογία, που διαμορφώνεται τόσο με έντονες γραμμές όσο και με ξεκομμένα επίπεδα με τονικές διαβαθμίσεις του ίδιου χρώματος, αλλά και με ανταύγειες άλλων χρωμάτων. Τα πρόσωπα πεπλατυσμένα

¹⁷¹⁵ Τσάμπουρας 2013, εικ.56.

άνω είναι σχεδιασμένα με τραχιά χαρακτηριστικά και βαθιές ρυτίδες. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB2,114.


αρ. 62. Ένθρονη Παναγία Βρεφοκρατούσα και προφήτες.

εικ.223 α-ε,228,230,232,234

1677

**Καλωτά/ Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα
Ιερέας Αθανάσιος από το Γρεβενίτι (αποδ.)**

Διαστάσεις: 0,93 X 0,70μ.

Αυτόξυλο πλαίσιο με έξεργη φυτική διακόσμηση στις τρεις πλευρές και κάτω ζώνη με δώδεκα διάχωρα, που ορίζουν κίονες με κορινθιάζοντα κιονόκρανα και περιλαμβάνουν γραπτές ολόσωμες μορφές προφητών.
Συντηρημένη.

Επιγραφές: Η πίσω όψη της εικόνας κοσμεύεται με ερυθρό σταυρό και κρυπτογράμματα, κάτω από τον οποίο αναγράφεται το έτος : “ ΑΧΟΖ”
Ενθύμηση : 1419, 1913¹⁷¹⁶

Βιβλιογραφία : Αδημοσίευτη¹⁷¹⁷.

Η Θεοτόκος ένθρονη μετωπική κρατά τον Χριστό στο αριστερό της χέρι και αγγίζει με το δεξί της το αντίστοιχο πέλμα του. Ο Κύριος στραμμένος προς τη μητέρα του υψώνει το δεξί χέρι σε ευλογία και με το αριστερό κρατά κλειστό ειλητό. Η Θεοτόκος φορά μπλε χιτώνα και βυσσινί μαφόριο με χρυσοποίκιλτες παρυφές, ενώ το παιδί γαλάζιο χιτώνα με ορθά σημεία και στους δύο ώμους που ενώνονται με ζώνη και πορτοκαλόχρωμο ιμάτιο που καλύπτει τα πόδια. Οι φωτοστέφανοι είναι έξεργοι με φυτική διακόσμηση. Ο μνημειακός μπαρόκ θρόνος είναι ολόχρυσος με έδρανο σε σχήμα «πι» διακοσμημένο με πολύχρωμους λίθους και μέτωπα με σιγμοειδή μοτίβα εγγεγραμμένα σε ορθογώνια, ενώ διαμορφώνει καμπύλο ερεισίνωτο με ερεισίχειρα που αναλύονται σε σύνθετα βλαστόμορφα συμπλέγματα με τριπλά άνθινα κορυφώματα. Στις άνω γωνίες της εικόνας απεικονίζονται δύο πετώντες άγγελοι σε έντονη κίνηση κρατώντας ανοικτά ευαγγέλια. Οι δώδεκα προφήτες της κάτω ζώνης αποδίδονται ολόσωμοι σε ποικίλες στάσεις κρατώντας ανεπτυγμένα ειλητά με εδάφια των προφητειών τους σχετικά με τη θεία

¹⁷¹⁶ Στα άκρα του εδράνου του θρόνου αναγράφονται τα έτη 1419 και 1913, ίσως ως ενθύμηση.

¹⁷¹⁷ Η εικόνα αποτέλεσε το θέμα ανακοίνωσης της γράφουσας στο Γ΄Πανεπιστημιακό Συνέδριο (Ιωάννινα 1-3 Μαρτίου 2019).

Ενσάρκωση¹⁷¹⁸, συνδέοντας την εικονογραφία της εικόνας με το θέμα «Ἄνωθεν οἱ προφήται»¹⁷¹⁹.

Η μορφή της Βρεφοκρατούσας αποδίδεται με μνημειακότητα, που τονίζουν τα πλατιά πυκνά χρυσογραφημένα ενδύματα και αβρό ευγενικό πρόσωπο με λεπτά καλοσχεδιασμένα χαρακτηριστικά. Το πλάσιμο είναι κρουστό με ζεστό λαδοσκάστανο προπλάσμο, πορτοκαλόχρωμο σάρκωμα και φώτα από μικρές δέσμες αραιών λευκών γραμμών. Με διεξοδικότητα εικονίζονται οι προφήτες, με ατομικά χαρακτηριστικά, πολύπτυχα ενδύματα που αναδεικνύουν τα ψηλόκορμα σώματα και τις σύνθετες στάσεις τους. Η μικρογραφική δεινότητα και η έμφαση στα επιμέρους διακοσμητικά στοιχεία προδίδουν εμπειρία του καλλιτέχνη στη διακοσμητική χειρογράφων.

Με βάση τις στενές ομοιότητες με τις τοιχογραφίες της μονής Βοτσάς μπορούμε να αποδώσουμε το έργο στον επικεφαλής του συνεργείου της μονής, ιερέα Αθανάσιο. Η εικόνα πιθανότατα προέρχεται από την πλησιόχωρη της κοινότητας Καλωτάς, μονή Βισσικού, η οποία αποτελεί μετόχι της μονής Βοτσάς¹⁷²⁰. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,125-129.


αρ. 63. Ένθρονη Θεοτόκος «Η Ελεούσα» και προφήτες.

Εικ 236 α-ε

9η δεκαετία 17^{ου} αι.

Ιωάννης εικονογράφος

Γρεβενίτι. Μονή Κοίμησης Θεοτόκου Βοτσάς

Διαστάσεις: 0,96 Χ 0,62μ.

Περιμετρική γραπτή ερυθρή ταινία. Συντηρημένη

Επιγραφή: «ΣΤΟΛΗΝ ΝΕΜΩ ΣΟΙ ΑΡΓΥΡΟΧΡΥΣΟΝ ΚΟΡΗΝ ΤΗ

ΚΑΛΟΠΙΣΘΗΣΑΙ ΠΑΣΩΝ ΧΑΡΙΤΩΝ/ ΙΝΑ ΜΕ ΓΥΜΝΩΝ

ΧΑΡΙΤΩΝ ΕΠΕΝΔΥΣΙΣ.

ΟΙΚΤΡΟΝ ΤΕ ΙΩΑΝΝΗΝ ΕΙΚΟΝΟΓΡΑΦΩΝ»

Βιβλιογραφία: Χατζηνικολάου 1966, 297. Χατζηδάκης 1987, 329¹⁷²¹.

¹⁷¹⁸ Δανιήλ, Αβακούμ, Ιεζεκιήλ, Ιερεμίας, Σολομών, Δαβίδ, Μωυσής, Ααρών, Ιακώβ, Ησαΐας και Ζαχαρίας.

¹⁷¹⁹ Το θέμα διαμορφώθηκε υπό την επίδραση της υμνογραφίας τη μεσοβυζαντινή περίοδο, καθιερώθηκε την παλαιολόγεια και συνεχίστηκε τη μεταβυζαντινή με τον αριθμό και τη στάση των προφητών να ποικίλλουν. Βοκοτόπουλος 1990, 25. Δρανδάκης 1998.

¹⁷²⁰ Καμαρούλιας 1996, 348.

¹⁷²¹ Για την ξυλόγλυπτη διακόσμηση του τέμπλου βλ. Σιούλης 2008, 37-42.

Η Παναγία ένθρονη στραμμένη ελαφρά προς τα δεξιά κλίνει το κεφάλι προς τον Χριστό, τον οποίον κρατά με το αριστερό της χέρι, ενώ υψώνει το δεξί της μπροστά στο στήθος. Φορά μπλε χιτώνα και κόκκινο μαφόριο, που διασταυρώνεται στο λαιμό αφήνοντας να φανεί η χρυσή περίκλειση του χιτώνα. Ο Κύριος στραμμένος κατά τα δύο τρίτα προς τη μητέρα του, ευλογεί με το δεξί χέρι και κρατά με το αριστερό κάθετα κλειστό ειλητό. Είναι ενδεδυμένος με λευκό χιτώνα διακοσμημένο με τριπλές χρυσές στιγμές και κόκκινο ορθό σημείο στον δεξί ώμο, ενώ το ιμάτιό του είναι καστανό χρυσογραφημένο. Οι φωτοστέφανοι φέρουν έξεργη διακόσμηση λωτόμορφων ανθέων, ενώ ως λωτόμορφα αποδίδονται και τα γράμματα «Ο» και «Ω» της επιγραφής «Ο ΩΝ» στον φωτοστέφανο του Χριστού, όπου όμως αντί για το γράμμα «Ν» εικονίζονται δύο αντίνωτα περιστέρια.

Ο θρόνος είναι ξύλινος σταρόχρωμος χρυσογραφημένος με πλούσια διακόσμηση. Το καμπύλο ερεισίνωτο ορίζουν δύο πλευρικοί πεσσίσκοι με κορινθιάζοντα πεσσόκρανα, η πλάτη κοσμεύεται με δύο τετράγωνα διάχωρα με προσωπεία στο κάτω μέρος, στενομήκη ανοίγματα με торνευτά καγκελάκια διατρέχουν τα μέτωπα του ερεισίνωτου και του καθίσματος, ενώ τα πόδια κοσμούν λεοντοκεφαλές και ανθέμια. Μωβ και γαλαζοπράσινο εμπλουτίζουν επιμέρους στοιχεία του θρόνου και του υποπόδιο. Στα άκρα του ερεισίνωτου και του καθίσματος απεικονίζονται σε μικρή κλίμακα κρατώντας ανεπτυγμένα ειλητάρια ημίσωμοι οι προφήτες Δαβίδ, Δανιήλ, Μωυσής και Ησαΐας, παραπέμποντας στο θέμα «Ανωθεν οί Προφήται». Στις άνω γωνίες της εικόνας παραστέκουν δύο μικροί σεβίζοντες άγγελοι απεικονισμένοι μέχρι την οσφύ. Η επιγραφή «Η ΕΛΕΟΥΣΑ» και τα συμπλήματα αποδίδονται σε ορθογώνια διάχωρα σε στικτό βάθος.

Οι μορφές είναι ραδινές με στιβαρά σώματα που αναδεικνύουν τα πολύπτυχα ενδύματα και πρόσωπα καλοσχεδιασμένα με σκληρά χαρακτηριστικά και τυποποιημένη έκφραση. Το πλάσιμο είναι ξηρό με προπλασμό καστανό ψυχρό, πορτοκαλόχρωμο σάρκωμα σε περιορισμένη έκταση, ενώ οι όγκοι πλάθονται με δέσμες από δύσκαμπτες παράλληλες λευκές γραμμές. Τα ενδύματα αποδίδονται με διαβαθμίσεις του βασικού για τις μεταβάσεις από τις σκοτεινές στις φωτεινές επιφάνειες, ενώ μαύρες σκληρές σκοτίες και λευκές ακμές συμπληρώνουν το πυκνό και επίπεδο δίκτυο. Ποικίλες επιρροές από την παράδοση του 16^{ου} αιώνα και τα νεωτεριστικά ρεύματα του 17^{ου} αιώνα, μεταπλασμένες με αυστηρότητα στο

μοναστικό περιβάλλον της μονής Βοτσάς. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,130.


**αρ. 64. Ένθρονος Χριστός Παντοκράτωρ «Ο ΖΩΟΔΟΤΗΣ» εικ.237 α-γ
9η δεκαετία 17^{ου} αι.**

Ιωάννης εικονογράφος (αποδ.)

Γρεβενίτι. Μονή Κοίμησης Θεοτόκου Βοτσάς

Διαστάσεις: 0,96 X 0,62μ.

Συντηρημένη.

Βιβλιογραφία: Κωνστάντιος 1978, 210..

Πάριση της εικόνας αρ.63. Ο Χριστός ένθρονος ευλογεί με το δεξί χέρι και με το αριστερό στηρίζει ανοικτό ευαγγέλιο¹⁷²² στον αντίστοιχο μηρό. Φορεί δίσημο κόκκινο χιτώνα και πράσινο ιμάτιο με πυκνές χρυσές ανταύγειες, το οποίο αφήνει ακάλυπτο τον δεξί ώμο, ζώνεται ψηλά κάτω από το στήθος, αναδιπλώνεται επί του αριστερού μηρού και κολπώνεται ανάμεσα στα πόδια. Ο έξεργος φωτιστέφανος είναι όμοιας μορφής με του Χριστού της εικόνας αρ.63.

Όμοιος με της προαναφερθείσας εικόνας είναι και ο θρόνος, στα άκρα του οποίου προβάλλουν τα αποκαλυπτικά σύμβολα των Ευαγγελιστών κρατώντας κλειστά ευαγγέλια, συνδέοντας την παράσταση με το θέμα του «Χριστοῦ ἐν δόξῃ»¹⁷²³. Επίσης, κοινός είναι και ο θρόνος της εικόνας του ένθρονου Μεγάλου Αρχιερέα από τη μονή Φιλανθρωπηνών, η οποία επίσης θα πρέπει να αποδοθεί στον ζωγράφο του τέμπλου της μονής Βοτσάς, Ιωάννη¹⁷²⁴. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,130-132.


**αρ.65. Η Κοίμηση της Θεοτόκου
9^η δεκαετία 17^{ου} αι.**

εικ.240

Ιωάννης εικονογράφος (αποδ.)

Γρεβενίτι. Μονή Κοίμησης Θεοτόκου Βοτσάς

Διαστάσεις : 0,96 X 0,60μ.

Συντηρημένη .

Βιβλιογραφία : Κωνστάντιος 1978, 210.

¹⁷²² στο οποίο αναγράφεται το εδάφιο: «ΔΕΥΤΕ ΠΡΟΣ (Ε)ΜΕ/ΠΑΝΤΕΣ/ΟΙ ΚΟΠΙΩΝ(ΤΕΣ)/ Κ(ΑΙ) ΠΕΦΟΡ/ΤΙΣΜΕΝΟΙ/ Κ'ΑΓΩ ΑΝΑ/ΠΑΥΣΩ/ΥΜΑΣ » (Ματθ. β' 28).

¹⁷²³ Αχειμάστου-Ποταμιάνου 1994, 23. Chatzidakis 1962, 7 αρ.2.

¹⁷²⁴ Για την τεχνοτροπική απόδοση του έργου ισχύουν τα όσα σημειώθηκαν για την πάρισή του εικόνα αρ. 63.

Συνανήκουσα με τις αρ.63 και 64. Η παράσταση περιλαμβάνει όλα τα δευτερεύοντα επεισόδια του θέματος σε πυκνή διάταξη. Η Θεοτόκος κείται με το κεφάλι αριστερά και τα χέρια σταυρωμένα στην κοιλιά σε πολυτελώς εστρωμμένη κλίνη, περιστοιχισμένη από τους αποστόλους, με επικεφαλής τον Πέτρο αριστερά να θυμιατίζει και τον Παύλο δεξιά να προσέρχεται κρατώντας ανοικτό ειλητό. Πίσω από την κλίνη προσκυνούν οι Ιωάννης ο Θεολόγος, Ανδρέας και ένας ακόμη ασπρογένης απόστολος. Στο κέντρο σε ερυθρή ελλειψοειδή δόξα που εγγράφεται σε ευρύτερη μπλε με δέσμες χρυσών ακτινών ο Κύριος με το πρόσωπο σκυμμένο αριστερά και το σώμα σε ελαφρά αντικίνηση κρατά με καλυμμένα τα χέρια τη λευκοφόρο ψυχή της μητέρας του. Πλαισιώνεται από έξι αγγέλους που κρατούν λαμπάδες. Τους ομίλους κλείνουν τρεις επίσκοποι με ανοικτά ευαγγέλια, δύο αριστερά και ένας δεξιά, οι υμνογράφοι Κοσμάς ο Ποιητής με μοναχικό σχήμα και Ιωάννης ο Δαμασκηνός με σαρίκι κρατώντας ανοικτά ειλητά, ενώ στο μέσω δεξιά συνωθούνται τρεις γυναίκες συνομιλούσες. Επάνω από τα πρόσωπα υψώνονται τέσσερα αρχιτεκτονήματα με ποικίλη μορφή διάταξη και προοπτική, που πλαισιώνονται από πρισματικά βραχώδη όρη επάνω στα οποία εκτυλίσσονται σε μικρότερη κλίμακα τα επεισόδια της «Παράδοσης της Αγίας Ζώνης» αριστερά και «οι Απόστολοι επάνω από τον κενό τάφο της» δεξιά. Στο άνω μέρος της σκηνής απεικονίζεται το επεισόδιο της «Μετάστασης της Θεοτόκου», ενώ στα δύο άνω άκρα μέσα σε νέφη που κρατούν άγγελοι προσέρχονται οι απόστολοι. Μπροστά από την κλίνη ο αρχάγγελος έχει ήδη αποκόψει με το σπαθί του τα χέρια του Ιεφωνία, πίσω από τον οποίο απεικονίζεται ένας δεύτερος Ιουδαίος που κλείνει τα μάτια του. Η σκηνή αποδίδεται σε χρυσό βάθος με πράσινο έδαφος που διαμορφώνει νερά σε απομίμηση μαρμάρου.

Το έργο χαρακτηρίζει πυκνή σύνθεση χωρίς οργανική συνοχή, ωστόσο η ακρίβεια του σχεδίου και οι επιμελημένες μορφές που διατηρούν την ατομικότητα τους καθώς και η αρμονική χρωματική παλέτα αναδεικνύουν τις ικανότητες του καλλιτέχνη. Ιδιαίτερα στενή εικονογραφική αλλά και τεχνοτροπική συγγένεια παρουσιάζει με την τοιχογραφημένη παράσταση στον ναό του Αγίου Αθανασίου στο Προσκόλι (1680), κοντά στο Μέτσοβο ¹⁷²⁵. Ο ζωγράφος του ναού

¹⁷²⁵ Σιούλης 2000, 104.

του Προσγκολίου θα πρέπει να ταυτιστεί με εκείνον του τέμπλου της μονής Βουτσάς, καθώς μάλιστα υπογράφει με τον ίδιο τρόπο «διά χειρός οίκτροϋ τε Ἰωάννου»¹⁷²⁶. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,132-13.

αρ. 66-69. Επιστύλιο τέμπλου

εικ.245,246,249,252

9η δεκαετία 17^{ου} αι.

Ἰωάννης εικονογράφος (αποδ.)

Γρεβενίτι. Μονή Κοίμησης Θεοτόκου Βουτσάς

Συντηρημένες .

Βιβλιογραφία : αδημοσίευτες.

Συνανήκουσες με τις αρ.63-65.


αρ. 66. Η Ανάληψη του Χριστού¹⁷²⁷: Η εικόνα έχει καταστραφεί κατά το δεξί και κάτω κεντρικό τμήμα. Άνω ο αναλαμβανόμενος Χριστός εικονίζεται σε κυκλική δόξα που κρατούν δύο πετώντες άγγελοι. Κάτω σε βραχώδες τοπίο η Θεοτόκος μετωπική

δορυφορείται από δύο αγγέλους και εκατέρωθέν της οι απόστολοι σε δυο ομάδες με επικεφαλής τον Πέτρο και τον Ιωάννη προσβλέπουν αναστατωμένοι προς τον Κύριο. Ακολουθείται το τυπικό σε Κρητική τέχνη και Σχολή των Θηβών σχήμα¹⁷²⁸.


αρ. 67. Η Υπαπαντή του Χριστού¹⁷²⁹: Ο Συμεών δεξιά κρατά στα καλυμμένα χέρια του τον μικρό Χριστό δίνοντας τον στην Παναγία που τείνει τα χέρια της για να τον υποδεχθεί αριστερά. Το παιδί σε πλήρη αντικίνηση του σώματος στρέφει το κεφάλι πίσω και τείνει το δεξί χέρι προς αυτή. Πίσω της στέκεται η

προφήτις Άννα κρατώντας το ανοικτό ειλητό στρέφοντας το κεφάλι προς τα πίσω σε συνομιλία με τον Ιωσήφ που κλείνει τη σκηνή. Πίσω από τα κύρια πρόσωπα εικονίζεται ιερό βήμα, του οποίου διακρίνεται το κλειστό βημόθυρο και το κιονοστήριχο κιβώριο και αριστερά ψηλό κτήριο.

¹⁷²⁶ Σιούλης 2000,109.

¹⁷²⁷ Για την εικονογραφία του θέματος βλ.Γκιοιές 1981. Gouma-Peterson 1994.

¹⁷²⁸ Χατζηδάκης 1977,πιν 202. Θησαυροί Αγίου Όρους, 139-140, αρ.2.70. Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική , εικ.403

¹⁷²⁹ Βλ. αρ.37.


αρ.68. Η Μεταμόρφωση του Σωτήρα¹⁷³⁰: Κατεστραμμένη στο άνω μέρος της σκηνής η μορφή του Χριστού, του Ηλία και το πρόσωπο του Μωυσή. Κάτω στους πρόποδες του όρους Θαβώρ τρομαγμένοι από τη Θεοφάνεια εικονίζονται ο Πέτρος γονατιστός σηκώνοντας το κεφάλι και καλύπτοντας το αφτί με το δεξί χέρι, ο Ιωάννης πρηγής και ο Ιάκωβος γονατιστός σε συστροφή του κορμού προς τα πάνω.


αρ. 69. Η Έγερση του Λαζάρου¹⁷³¹: Η σκηνή διατάσσεται μπροστά από δύο ψηλά βραχώδη όρη ανάμεσα στα οποία διαφαίνονται τα τείχη της Βηθανίας μπροστά από τα οποία πλήθος ανθρώπων παρακολουθεί το θαύμα. Αριστερά ο Χριστός συνοδευόμενος από τους αποστόλους υψώνει το δεξί χέρι σε ευλογία προς τον νεκρό Λάζαρο, ο οποίος εικονίζεται όρθιος τυλιγμένος με τις κειρίες μπροστά σε τοξωτό άνοιγμα του βράχου στη δεξιά πλευρά της εικόνας. Μπροστά στα πόδια του Χριστού γονατίζουν οι αδελφές του Λαζάρου ενώ ένας νεαρός ξετυλίγει τις κειρίες.

Οι εικόνες του επιστυλίου του τέμπλου της μονής Βουτσάς παρουσιάζουν ιδιαίτερη εικονογραφική σχέση τις ομόθεμες παραστάσεις της β' φάσης των τοιχογραφιών στον νότιο τοίχο της μονής της Αγίας Παρασκευής στο Μονοδένδρι (1689). Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,134-135.


αρ. 70 Αγία Παρασκευή (1689)
Ιωάννης εικονογράφος (αποδ.)
Μονοδένδρι. Μονή Αγίας Παρασκευής

Διαστάσεις: 0,64μ Χ0,43μ.
Συντηρημένη.

Βιβλιογραφία : Βοκοτόπουλος 1966, 305.

Η αγία Παρασκευή εικονίζεται σε χρυσό βάθος μέχρι την οσφύ μετωπική κρατώντας στο δεξί χέρι σταυρό του μαρτυρίου, ενώ υψώνει το αριστερό μπροστά στο στήθος με την παλάμη ανοικτή σε δέηση¹⁷³². Φορά μπλε

¹⁷³⁰ βλ. αρ.23.

¹⁷³¹ Millet 1916, 230-254.

¹⁷³² Για τον πρώιμο εικονογραφικό τύπο της αγίας βλ. Τούρτα 1991, 197σημ. 1645. Καραμπερίδη 2009, 274, σημ. 2232.

χιτώνα και καστανέρυθρο μαφόριο. Το πρόσωπο είναι φθαρμένο, ωστόσο διακρίνεται πλάσιμο όμοιο με της εικόνας Παναγίας Ελεούσας από τη μονή Βουτσάς αρ.63. Η πτυχολογία αποδίδεται συνοπτικά με έμφαση στις λευκές ακμές, ευθύγραμμες και καμπύλες και τις «τρεμουλιαστές» παρυφές. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,135.


**αρ.71. Άγιος Ιωάννης ο Πρόδρομος
και σκηνές του βίου του¹⁷³³.**

εικ.258,263,266,270

1689

Ιωάννης εικονογράφος (αποδ.)

**Μονοδένδρι. Ναός Αγίου Αθανασίου (προέλευση μονή Αγ.
Παρασκευής)**

Διαστάσεις: 0,57μ X 0,31μ.

Πλαίσιο με έξερρη ανάγλυφη άνθινη διακόσμηση.

Συντηρημένη.

Επιγραφή: «ΔΙΑ ΣΙΝΔΡΟΜΙΣ ΔΑΠΑΝΑΙΣ ΑΝΑΣΤΑΣΙΟΥ ΙΕΡΕΩΣ ΚΑΙ [ΚΩΝΣΤΑ]ΝΤΙΝΟΥ ΕΤΟΣ ΑΧΠΘ΄:
/ΙΣΤΟΡΗΘΗ ΔΕ ΔΙΑ ΧΙΡΟΣ ΟΙ[ΚΤΡΟΥ]Τ [Ε] [ΙΩΑΝ]ΝΟΥ».

Βιβλιογραφία : αδημοσίευτη

Στο κέντρο ο άγιος Ιωάννης ο Πρόδρομος φτερωτός όρθιος σε μετωπική άνετη στάση με λυγισμένα τα γόνατα υψώνει το δεξί χέρι σε ευλογία ενώ κρατά στο αριστερό χέρι ανοικτό ειλητό με το χωρίο: «ΜΕΤΑΝΟΕΙΤΕ ΗΓΓΙΚΕΝ ΓΑΡ Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ» (Ματθ. γ΄1). Φορά μηλωτή σε μπλε απόχρωση και φαιό χιτώνα, που αφήνει ακάλυπτο τον δεξί ώμο. Πατά σε βραχώδες έδαφος σε βυσσινί απόχρωση με χαμηλή βλάστηση, ενώ αριστερά στη ρίζα ενός χαμηλού δένδρου εικονίζεται η αξίνα.

Περιμετρικά αναπτύσσονται δεκαοκτώ σκηνές από τον βίο του αγίου, υπομνηματισμένες με μικρογράμματες επιγραφές σε ερυθρό χρώμα στο άνω μέρος¹⁷³⁴.

1.«ή σύλληψις τοῦ Προδρόμου»¹⁷³⁵: Αριστερά ο Ζαχαρίας στο «θυσιαστήριον» θυμιατίζοντας πληροφορείται την επικείμενη γέννηση του γιου του από τον πετώντα αρχάγγελο Γαβριήλ, ενώ δεξιά τον παρακολουθεί όμιλος Ιουδαίων¹⁷³⁶.

¹⁷³³ Για την εικονογραφία του κύκλου του αγίου βλ. Κατσιώτη 1998.

¹⁷³⁴ Κατά την περιγραφή των σκηνών που ακολουθεί θέτουμε ως τίτλους τις επιγραφές της εικόνας, όπου είναι ευανάγνωστες.

2.«ή γέννησις τοῦ Προδρόμου». Δεξιά η Ελισάβετ ανακαθισμένη δέχεται τις προσφορές των τριών θεραπεινίδων, αριστερά ο Ζαχαρίας, «άλαλος ων» γράφει όνομα Ιωάννης και κάτω απεικονίζεται θεραπεινίδα με το λίκνο.

3. Η σφαγή του Ζαχαρία- Η φυγή της Ελισάβετ -Βρεφοκτονία¹⁷³⁷. Αριστερά στρατιώτης του Ηρώδη υψώνει το σπαθί επάνω από τον γονυπετή Ζαχαρία. Δεξιά η Ελισάβετ μπροστά στο βουνό, που σύμφωνα με το πρωτοευαγγέλιο του Ιακώβου άνοιξε με θαυματουργό τρόπο για να την προστατεύσει από το ξίφος ενός στρατιώτη.

4.« άγγελος Κ(υρίου)υ ήγουν τον/ Ιωάννιν εν τη/ερήμω». Αριστερά ο άγγελος οδηγεί τον μικρό Ιωάννη στην έρημο¹⁷³⁸, ο οποίος δεξιά απεικονίζεται σε ώριμη ηλικία καθιστός κατά κρόταφον να προσεύχεται στην έρημο.

5.«Εγένετο λόγος Κ(υρίου)υ προς /Ιωάννιν εν τη ερήμω». Σε βραχώδες τοπίο ο Χριστός αριστερά συναντά το Ιωάννη που αποδίδεται σε διασκελισμό και στραμμένος κατά τα 2/3 με την πλάτη προς τον θεατή.

6.«Ιωάννης διδάσκων /εν τη ερήμω». Ο Ιωάννης καθήμενος αριστερά σε βραχώδες τοπίο διδάσκει σε όμιλο Φαρισαίων, Σαδδουκαίων και στρατιωτών.

7.Η βάπτισις του πλήθους. Ο Ιωάννης στο κέντρο της παράστασης βαπτίζει νήπιο στον ποταμό αριστερά, ενώ στρέφει το κεφάλι του δεξιά απευθυνόμενος σε όμιλο Ιουδαίων. Κάτω δύο ακόμη παιδιά περιμένουν να βαπτισθούν, το ένα εικονίζεται τη στιγμή που βγάζει τα ρούχα του.

8.Ομιλία του Ιωάννη προς τους μαθητές του. Ο Ιωάννης κρατώντας ανοικτό ειλητό στρέφεται πίσω προς τους μαθητές του παρουσιάζοντάς τους τον Χριστό που στέκεται μπροστά τους. Πρόκειται για τη την τρίτη ομιλία του Προδρόμου προς τους μαθητές του ¹⁷³⁹.

9.«η βάπτισις του Χριστού». Η τυπική εικονογραφία του θέματος με την παρουσία τριών αγγέλων στη δεξιά όχθη.

¹⁷³⁵ Πρόκειται για το επεισόδιο του Ευαγγελισμού του Ζαχαρία. Γενικά για το θέμα βλ. Κατσιώτη 1998, 27-39. Ο τίτλος «σύλληψις» απαντά ήδη σε εικόνες του Σινά (12ου-13^{ου} αι). Σωτηρίου 1956-1958, τ.Ι, πίν. 86, 168 και τ.ΙΙ, 98, 154.

¹⁷³⁶ Η παρουσία τους αποτελεί αναφορά στο επεισόδιο της αλαλίας του Ζαχαρία. Κατσιώτη 1996, 47.

¹⁷³⁷ «...στρατιώτου/η ελισάβετ μετά/του προδρόμου/και δι...».

¹⁷³⁸ Κατσιώτη 1998, 122-129.

¹⁷³⁹ Ιω. α' 35-37.

10.«ο πρόδρομος ελέγχει τον Ηρώδη». Ο Ιωάννης αριστερά σε έντονη συστροφή με σηκωμένο ψηλά το δεξί χέρι κατηγορεί τον Ηρώδη, ο οποίος στέκεται πίσω από τραπέζι με έναν ακόλουθό του.

11.«[....]ο πρό/δρομος εν φυ/λακη». Στρατιώτης σε συστροφή προς τα πίσω οδηγεί τον Ιωάννη στη φυλακή τραβώντας του τα δεμένα χέρια

12.«το συμπόσιον του Ηρώδου» Σε στρογγυλό τραπέζι ο Ηρώδης στο κέντρο κάθεται με τέσσερις αξιωματούχους της Γαλιλαίας. Αριστερά από το άνοιγμα ορθογώνιου κτηρίου, προβάλλει σε κατατομή ο φυλακισμένος Πρόδρομος¹⁷⁴⁰.

13.«η αποτομή/ του προδρό/μου». Αριστερά ο δήμιος υψώνει το σπαθί επάνω από τον γονατιστό Ιωάννη, ενώ δεξιά η Σαλώμη κρατά αγγείο για να υποδεχθεί την κεφαλή του.

14. Η Σαλώμη προσφέρει την κεφαλή του Προδρόμου στην Ηρωδιάδα. Η Ηρωδιάδα αριστερά ένθρονη δέχεται το πινάκιο με την αποτετμημένη κεφαλή του αγίου από την κόρη της.

15. Ο ενταφιασμός του Προδρόμου. Οι δύο μαθητές, Ανδρέας και Ιωάννης, αποθέτουν το σώμα του Προδρόμου σε ορθογώνια σαρκοφάγο διαγώνια τοποθετημένη.

16. Η πρώτη εύρεση της κεφαλής του αγίου από δύο μοναχούς στην Έμεσα. Στο κέντρο της σκηνής αποδίδεται η κεφαλή σε πινάκιο με πόδι, εκατέρωθεν της οποίας δύο μοναχοί πλησιάζουν με σηκωμένα τα χέρια σε έκπληξη.

17. «η δεύτερη εύρεσις ../.../κεφ[αλής]». Δεξιά εικονίζεται κρατώντας λαμπάδα ο μοναχός Μάρκελος που βρήκε την κεφαλή το 452, ενώ αριστερά προσέρχεται ο επίσκοπος Εμέσης Ουράνιος, που έκτισε ναό αφιερωμένο στον Πρόδρομο για την φύλαξη του λειψάνου με δύο πιστούς.

18. Η τρίτη εύρεση¹⁷⁴¹ και η μεταφορά της κεφαλής στη μονή Στουδίου. Εικονίζεται στο κέντρο η κεφαλή προς την οποία δέονται αριστερά ο πατριάρχης Ιγνάτιος συνοδευόμενος από έναν διάκονο και δεξιά ο αυτοκράτορας Μιχαήλ Γ΄ με την ακολουθία του και έναν ακόμη διάκονο.

¹⁷⁴⁰ Το θέμα της φυλάκισης του αγίου. Κατσιώτη 1998 114-115.

¹⁷⁴¹ τον 9^ο αι στα Κόμανα, μετά την οποία το λείψανο ανακομίσθηκε στην Κωνσταντινούπολη και εναποτέθηκε στο παρεκκλήσιο του μεγάλου παλατίου και μετά στη μονή Στουδίου με την παρουσία του αυτοκράτορα Μιχαήλ Γ΄ και του πατριάρχη Ιγνατίου. Κατσιώτη 1998, 232.

Οι συνθέσεις είναι ισόρροπες, με αρχιτεκτονικό ή φυσικό βάθος διεξοδικά σχεδιασμένο, με μορφές σε αρμονικές αναλογίες και άνετες στάσεις. Το πλάσιμο των γυμνών μερών σε σκούρο προπλασμό σε έντονη αντίθεση με το ρόδινο σάρκωμα ενώ τα φώτα έντονα και δύσκαμπτα. Τα πρόσωπα στις μικρογραφημένες σκηνές συνοπτικά, με έντονες αντιθέσεις και στις κατά κρόταφον αποδόσεις δύσμορφα. Η πτυχολογία με δύο τρόπους. Είτε πληθωρική με γραμμικές βαθιές σκοτίες και πλατιές επιφάνειες σε δυο αποχρώσεις με λίγες λευκές ακμές. Είτε συνοπτική με λίγα λεπτά φώτα. Χαρακτηριστικές η τρεμουλιαστές παρυφές.

Ο ευρύς κύκλος του βίου του αγίου βασίζεται στο εικονογραφικό ευρετήριο της υστεροβυζαντινής παράδοσης. Επιμέρους στοιχεία των ενδυμασιών και του αρχιτεκτονικού βάθους επίσης παραπέμπουν σε κρητικά έργα. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,136-140.


αρ. 72. Ο άγιος Νικόλαος ένθρονος και σκηνές του βίου του¹⁷⁴²
1690

εικ.274,277,281,284,289

Ιωάννης
Φραγκάδες. Ναός Αγίου Δημητρίου
(προέλευση μονή Αγίου Νικολάου)

Διαστάσεις : 0,87 X 0,57μ.

Αυτόξυλο πλαίσιο με γύψινη χρυσομένη διακόσμηση σειράς εμπίεστων γραμμών και περιμετρική ερυθρή γραπτή ταινία. Επιζωγράφιση επί του χρυσοῦ βάθους της κεντρικής παράστασης.

Ασυντήρητη.

Επιγραφή : «Η ΠΑΡΟΥΣΑ ΠΑΝΣΕΠΤΟΣ ΕΙΚΩΝ ΙΣΤΟΡΗΘΗ ΕΝ ΤΩ ΑΧ 4 ΕΤΕΙ ΜΗΝΙ ΑΠΡΙΛΙΩ ΔΙΑ ΧΕΙΡΟΣ ΤΕ ΟΙΚΤΡΟΥ ΤΕ ΙΩΑΝΝΟΥ».

Βιβλιογραφία :Τριανταφυλλόπουλος, ΑΔ 1973-4^α, 608, πιν.450^α.

Χατζηδάκης 1987,325, αρ.15¹⁷⁴³.

Στην κεντρική παράσταση εικονίζεται ο άγιος Νικόλαος, καθισμένος σε ξύλινο χρυσοποίκιλτο σκίμποδα με ερυθρό μαξιλάρι ακουμπώντας τα πόδια του σε υποπόδιο. Είναι ενδεδυμένος με αρχιεπισκοπική στολή: φαιό στιχάριο, χρυσά επιμάνικα, φελόνιο εξωτερικά ωχρορόδινο και εσωτερικά μπλε, φαιό ωμοφόριο με μαύρους σταυρούς, επιτραχήλιο κόκκινο με χρυσογραφημένα άνθινα και γραμμικά μοτίβα και θυσάνους, επιγονάτιο καφετί με χρυσά γραμμικά σχέδια, κόκκινους και

¹⁷⁴² Για τον κύκλο του βίου του αγίου βλ.Ševčenko 1983.

¹⁷⁴³ όπου η χρονολογία έχει αναγνωστεί λόγω φθοράς στο εκεί σημείο ως ΑΧΖ.

πράσινους λίθους και κόκκινες φούντες. Ο κορμός είναι μετωπικός ενώ οι μηροί είναι ελαφρά στραμμένοι προς τ'αριστερά και τοποθετημένοι ελαφρώς έκκεντρα προς την ίδια μεριά. Ευλογεί με το δεξί χέρι σηκωμένο ανοικτά επάνω από το ύψος του ώμου, ενώ με το αριστερό στηρίζει ανοικτό κώδικα¹⁷⁴⁴.

Περιμετρικές σκηνές:

1 «ή γέννησις τοῦ ἁγίου / νικολάου» Η μητέρα του αγίου καθιστή στην κλίνη της στο αριστερό άκρο της σκηνής δέχεται καλάθι από νεαρή θεραπαινίδα, πίσω από την οποία στέκονται δύο ακόμη νεαρές γυναίκες. Στο κάτω δεξί μέρος το σπαργανωμένο βρέφος επιβλέπεται από μια μικρή καθισμένη θεραπαινίδα που γνέθει.

2. «πορευόμενος/ ο ἅγιος εις δι/δασκαλίον». Δύο νεαρές γυναίκες συνοδεύουν τον άγιο ως παιδί προς τον γηραιό δάσκαλο, που το υποδέχεται τείνοντας τα χέρια, ενώ στο βάθος της σκηνής κάθονται σε εξώστη κτηρίου τρεις μαθητές .

3. «χειροτονία/ τοῦ ἁγίου δι/άκονος». Ο άγιος κρατώντας το οράριον σκύβει μπροστά στον θείο του, επίσκοπο Μύρων, που κρατά ανοικτό κώδικα. Ένας διάκονος με λαμπάδα πίσω από τον άγιο και ένας ιερέας πίσω από τον επίσκοπο συμπληρώνουν τη σκηνή που εκτυλίσσεται μπροστά από την αγία Τράπεζα.

4. «χειροτονία τοῦ ἁγίου/ πρεσβύτερος». Τα ίδια πρόσωπα με τη διαφορά ότι ο Νικόλαος αποδίδεται ως μεσήλικας, ο ιερέας στέκεται μπροστά του κρατώντας θυμιατό και ευαγγέλιο και ο ίδιος επίσκοπος ευλογεί κρατώντας κλειστό κώδικα.

5. «χειροτονία τοῦ ἁγίου/ αρχιεπίσκο/πος». Ο άγιος με τα αρχιερατικά άμφια αριστερά συνοδεύεται από όμιλο ιεραρχών, ενώ δεξιά τον υποδέχεται επίσκοπος συνοδευμένος από διάκονο. Πίσω τους τρίκλιτη βασιλική, ενώ κιβώριο της αγίας τράπεζας διαφαίνεται στο βάθος.

6. «ὁ ἅγιος π.....εις τον πένητα»¹⁷⁴⁵. Το θέμα της προικοδότησης των τριών θυγατέρων του φτωχού αποδίδεται σε δύο επεισόδια α)Αριστερά ο άγιος ρίχνει βαλάντιο με χρυσό στον κοιμισμένο πένητα, β) Ο ευεργετηθείς παραμονεύει το τρίτο βράδυ για να ευχαριστήσει τον άγιο.

¹⁷⁴⁴ με το εδάφιο: «ΕΙΠΕΝ/ Ο Κ(ΥΡΙΟ)Σ Ε/ ΓΩ ΕΙΜΙ Η ΘΥΡΑ.ΔΙ' ΕΜΟΥ/ ΕΑΝ ΤΙΣ» (Ιω.ι'1-9).

¹⁷⁴⁵ Πρόκειται για την ιστορία των τριών παρθένων, που ο πατέρας τους ετοιμαζόταν να τις εκδώσει, καθώς αδυνατούσε να τις προικίσει. Ο άγιος για να τις σώσει για τρία βράδια έμπαινε στο σπίτι και άφηγε στον πατέρα που κοιμόταν χρήματα Ševčenko 1983, 86-90.

7. «θαῦμα τοῦ ἁγίου εἰς τὸ πλοῖον ἐν ὧ ἀναστήσας τὸν νεκρόν». Ὁ ἅγιος στὸ κέντρο πλοίου στὸ πέλαγος περιβαλλόμενος ἀπὸ τοὺς ἀνήμπορους ναύτες δέεται μπροστὰ ἀπὸ τὸ νεκρὸ ναύτη, πιθανότατα τὸν αναφερόμενο στὶς πηγές Ἀμμώνιο¹⁷⁴⁶.

8. «θαῦμα τοῦ ἁγίου εἰς τὸ πλοῖον δια τὸ μὴεἶν τοὺς ναῦτας εἰς τὴν θάλασσαν. Ἀριστερὰ ἀπεικονίζεται ἡ Ἱερουσαλήμ. Ὁ ἅγιος στὸ ἀριστερὸ ἄκρο τοῦ πλοίου ἀπευθύνεται στοὺς ἀνήσυχους ναύτες.

Οἱ σκηνές 7-8 περιγράφουν κοινὸ θαλάσσιο θαῦμα τοῦ ἁγίου. Ἡ ἀπεικόνιση τῆς Ἱερουσαλήμ καὶ ὁ νεκρὸς ναύτης παραπέμπουν σὲ κοινὴ ἀπόδοσή τους στὸ ταξίδι ἀπὸ τὴν Ἀδριατικὴν στὰ Ἱεροσόλυμα, κατὰ τὸ ὁποῖο ὁ ἅγιος ἔσωσε τοὺς ναύτες ἀπὸ τὴν καταιγίδα, ποὺ προκάλεσε ἕνα δαίμονα καὶ ἀνέστησε τὸν νεκρὸ ναύτη Ἀμμώνιο¹⁷⁴⁷.

9.Καταστροφή των ειδώλων. Ὁ ἅγιος υψώνει τὸ τσεκούρι γιὰ νὰ γκρεμίσει εἰδῶλο σὲ κίονα ποὺ ἴσταται ἐπάνω σὲ ψηλὸ κτήριο. Ἀπὸ τὸν κίονα γκρεμίζονται δύο διάβολοι.

10. «ὁ ἅγιος ὧν ἐν τῇ εἰρκτῇ/ /πρὸ εαυτόν». Ὁ ἅγιος καθισμένος σὲ κυβικὸ κάθισμα κρατᾷ ἀνοικτὸ εὐαγγέλιο καὶ τείνει δεξιὸ χεῖρ σὲ δέηση. Πίσω τοῦ ὁ χώρος τῆς φυλακῆς ἀποδίδεται μὲ τοῖχο μὲ δίλοβα παράθυρα κάτω καὶ τείχος μὲ ἐπάλξεις ἄνω. Στὸ ἄνω μέρος σὲ νέφη ὁ Χριστὸς καὶ ἡ Παναγία στηθαίοι σὲ μικρότερη κλίμακα, προσφέρουν στὸν ἅγιο τὰ σύμβολα τῆς ἀρχιεροσύνης, ποὺ τοὺς εἶχαν ἀφαιρεθεῖ βίαια ἀπὸ τὴν κοσμικὴ ἐξουσία γιὰ τὴ σθεναρὴ στάση τοῦ κατὰ τοῦ Ἀρείου στὴ Σύνοδο τῆς Νίκαιας¹⁷⁴⁸.

11. «ὠφθεὶ ὁ ἅγιος κατ' ὄναρ/ των ναυτων και.....». Ὁ ἅγιος παρουσιάζεται στὸ ὄνειρο τοῦ καπετάνιου καὶ τοῦ παραγγέλλει, δίνοντάς του χρυσό, νὰ παραδώσει τὸ σιτάρι ποὺ εἶναι φορτωμένο στὸ πλοῖο στοὺς κατοίκους τῶν Μύρων, ποὺ μαστίζονται ἀπὸ λιμό¹⁷⁴⁹.

Στὶς πέντε σκηνές ἀπὸ ἀρ.12 ἕως 16 εἰκονογραφεῖται ἡ «**Πράξις τῶν στρατηγῶν**»¹⁷⁵⁰.

¹⁷⁴⁶ Ševčenko 1983, 95.

¹⁷⁴⁷ Ševčenko 1983, 95.

¹⁷⁴⁸ Ζίας 1969, 279, ὅπου καὶ προηγούμενη βιβλιογραφία.

¹⁷⁴⁹ Τὸ θαῦμα ἐγένετο μετὰ τὸ θάνατο τοῦ ἁγίου. Ševčenko 1983, 97.

¹⁷⁵⁰ Ševčenko 1983, 104- 108. Ζίας 1969, 280, σημ.21, ὅπου ἀναφέρονται τὰ κείμενα καὶ σύντομη περίληψη τῶν ἱστορουμένων.

12. «.....υπό του ξίφους....» Ο άγιος σώζει στην πόλη Ανδριάκη της Μικράς Ασίας τρεις αθώους στρατηγούς την ώρα την εκτέλεσης. Ιστάμενος πίσω από τον δήμιο απλώνει το χέρι για να του αρπάξει το σπαθί. Πίσω του εικονίζονται δύο άνδρες με αυλικές στολές¹⁷⁵¹ ως μάρτυρες του γεγονότος. Δύο από τους αθώους σκύβουν μπροστά στον δήμιο με καλυμμένα τα μάτια.

13.¹⁷⁵² Οι τρεις στρατηγοί στη φυλακή. Εικονίζονται καθισμένοι σε κυβικό θρανίο με τα πόδια περασμένα σε φάλαγγα και τα χέρια υψωμένα σε κινήσεις απόγνωσης, καθώς έχουν πληροφορηθεί ότι θα εκτελεστούν.

14. «τω βασιλει....». Ο άγιος ενυπνιάζει τον αυτοκράτορα Κωνσταντίνο¹⁷⁵³ αριστερά και τον έπαρχο Αβλάβιο δεξιά, για να τους πείσει να ελευθερώσουν τους τρεις αθώους φυλακισμένους στρατηγούς.

15. Οι τρεις στρατηγοί οδηγούνται ενώπιον του αυτοκράτορα Κωνσταντίνου¹⁷⁵⁴ και του έπαρχου Αβλάβιου. Αριστερά ο αυτοκράτορας και ο έπαρχος καθισμένοι σε ξύλινους θρόνους τείνουν τα χέρια ζητώντας εξηγήσεις, ενώ πίσω τους στέκεται φρουρός. Οι τρεις στρατηγοί με κοντούς χιτώνες προσέρχονται από δεξιά διστακτικά με τα χέρια δεμένα μπροστά.

16. «οι τρεις....». Οι τρεις στρατηγοί μετά την αθώωση τους προσφέρουν τα δώρα του Μεγάλου Κωνσταντίνου στον άγιο στον ναό του στα Μύρα (χρυσό ευαγγέλιο, δύο χρυσές κανδήλες και λειτουργικό αγγείο).

17. Θαύμα του αγίου στη θάλασσα. Ο άγιος σώζει στο ανοικτό πέλαγος το καράβι, αφού άκουσε τις παρακλήσεις των ναυτών. Ο ίδιος κρατά τα κουπιά.

18. «η κοίμησις του αγίου νικολάου». Στην αριστερή πλευρά της παράστασης εικονίζεται ο νεκρός άγιος καθιστός με κλειστό ευαγγέλιο ακουμπισμένο στα γόνατά του. Πλαισιώνεται από δύο διακόνους, ενώ στα πόδια του προσπίπτει ευλαβικά ένας ιερομόναχος. Δεξιά αναπτύσσεται όμιλος προσώπων που τελούν τη νεκρώσιμη ακολουθία, με κορυφαίο έναν επίσκοπο με θυμιατό και έναν

¹⁷⁵¹ ίσως οι ακόλουθοι που έστειλαν οι τρεις στρατηγοί του αυτοκράτορα Κωνσταντίνου. Ževčenko 1983, 104- 108.

¹⁷⁵² Στις σκηνές 13-15 περιγράφεται η β' φάση της ίδιας διήγησης. Οι τρεις στρατηγοί, μάρτυρες του προαναφερθέντος θαύματος του αγίου στην πόλη Ανδριάκη, κατηγορηθήκαν στην Κωνσταντινούπολη από τον έπαρχο Αβλάβιο και φυλακιστήκαν.

¹⁷⁵³ Ževčenko 1983, 115- 119.

¹⁷⁵⁴ Ževčenko 1983, 123-125.

αναγνώστη , πίσω από τους οποίους συναθροίζονται ψάλτες με χαρακτηριστικά καπέλα και πλήθος πιστών.

19. «θαυμα του αγίου... »¹⁷⁵⁵. Σε πλοίο σε θαλασσοταραχή ένας ναύτης ρίχνει φλεγόμενο αγγείο στη θάλασσα, αριστερά ένα άλλος τον παρακολουθεί, ενώ δεξιά τρεις ακόμη δέονται στον άγιο. Στο κέντρο η μορφή της Αρτέμιδος, ως γυναίκας με μαφόριο.

20. «θαυμα του αγίου δια του πεσόντος εις την θάλασσαν». Πλοίο σε θαλασσοταραχή με πέντε ναύτες, μεταξύ των οποίων ένας στο κέντρο όρθιος με υψωμένα τα χέρια. Δεξιά κάτω έχει πέσει στο νερό ένας άνδρας, που σύμφωνα με τα αγιολογικά κείμενα ονομάζεται Δημήτριος¹⁷⁵⁶.

Στην εξεταζόμενη εικόνα οι είκοσι σκηνές απαρτίζουν έναν από τους ευρύτερους εικονογραφικούς κύκλους. Οι επιρροές του έργου είναι ποικίλες, η εικονογραφία τους βασίζεται στη βυζαντινή εικονογραφία του θέματος, ιδιαίτερα της Μακεδονίας και Σερβίας, με στοιχεία της λεγόμενης σχολής των Θηβών στην περιοχή των Ιωαννίνων, της Κρητικής Σχολής αλλά και των Λινοτοπιτών.

Ταυτίζουμε τον ζωγράφο του έργου με τον Ιωάννη του τέμπλου της μονής Βοτσάς (αρ.63-69) αλλά και των δύο εικόνων του Μονοδενδρίου αρ.70-71. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,140-149.


αρ. 73. Ένθρονος άγιος Σπυρίδων **εικ.290**
Τελευταία δεκαετία 17^{ου} αι.
Ιωάννης εικονογράφος (αποδ.)
Κουκούλι. Ναός Κοίμησης της Θεοτόκου

Αυτόξυλο σκαφωτό πλαίσιο που άνω διαμορφώνει τόξο τριπλής καμπυλότητας με γραπτό και κρουστό (ημίεργο) φυτικό διάκοσμο, τα άκρα του οποίου «ανέχουν» ανάγλυφοι στρεπτοί πεσίσκοι. Την κάτω παρυφή ορίζει ανάγλυφη ταινία από ευθύγραμμα στοιχεία και στιγμές. Συντηρημένη.

Βιβλιογραφία: Αδημοσίευτη

Ο άγιος εικονίζεται ένθρονος μετωπικός με το δεξί χέρι σε ευλογία μπροστά στο στήθος, ενώ με το αριστερό στηρίζει στον μηρό ανοικτό κώδικα¹⁷⁵⁷. Φορά φαιόλευκο στιχάριο, ροδαλό φελόνιο μπλε στην εσωτερική όψη και ένσταυρο μπλε

¹⁷⁵⁵ Εξιστορείται το θαύμα του αγίου, κατά το οποίο ο άγιος συμβούλεψε τους ναύτες του πλοίου να πετάξουν στη θάλασσα αγγείο με λάδι, που η Άρτεμις τους είχε δώσει για να μεταφέρουν στα Μύρα, προκειμένου να εκδικηθεί για την καταστροφή του ναού της από τον άγιο. Ševčenko 1983, 96.

¹⁷⁵⁶ Ševčenko 1983,149-150.

¹⁷⁵⁷ με το εδάφιο «ΕΙΠΕΝ/ Ο Κ(ΥΡΙΟ)Σ Ε/ ΓΩ ΕΙΜΙ/ Η ΘΥ/ΡΑ.ΔΙ Ε/ΜΟΥ Ε/» (Ιω.ι'1,9).

ωμοφόριο και χρυσό επιγονάτιο. Στο κεφάλι φέρει τον χαρακτηριστικό ναυτικό σκούφο¹⁷⁵⁸. Ο θρόνος του είναι ξύλινος χρυσογραφημένος με καμπύλο ερεισίνωτο με γαλάζια ράχη και κοίλο έδρανο με ορθογώνιους πλευρικούς πεσσούς.

Το πλάσιμο και η πτυχολογία και η παλαιογραφία των επιγραφών είναι όμοια με των έργων αρ.58-64 από τη μονή Βοτσάς και τους Φραγκάδες, ώστε να μπορεί να αποδοθεί στον ίδιο ζωγράφο ή το συνεργείο του. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB3,149-151.


αρ. 74. Χριστός Παντοκράτωρ «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ» εικ.312, 319α,320α (1612;)¹⁷⁵⁹

Ονούφριος ο Κύπριος (αποδ.)

Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου

Διαστάσεις: 0,96μ X 0,72μ.

Αυτόξυλο σχοινοειδές πλαίσιο με ερυθρή γραπτή ταινία περιμετρικά. Ασουντήρητη.

Βιβλιογραφία: Τσάμπουρας 2013, 177-178. Βιταλιώτης 2019,268 ¹⁷⁶⁰.

Ο Χριστός εικονίζεται στον τύπο του ημίσωμου μετωπικού Παντοκράτορα με ανοικτό κώδικα¹⁷⁶¹, πλαισιωμένος επάνω από τους ώμους από τις δεόμενες στηθαίες μορφές του Προδρόμου και της Θεοτόκου, που αποδίδονται σε μικρότερη κλίμακα. Χαμηλότερα πίσω από τους βραχίονες του Κυρίου προβάλλουν οι προφήτες Ησαΐας και Ιερεμίας σε έντονη συστροφή κρατώντας ανοικτά ενεπίγραφα ειλητάρια¹⁷⁶². Τα πρόσωπα πλάθονται με λεπτότητα σχεδίου, ευγενικά χαρακτηριστικά, ενώ ιδιαίτερος δυναμισμός χαρακτηρίζει τις μορφές των προφητών. Με συνδυασμό σκληρών ευθύγραμμων και μαλακών καμπύλων πτυχών αλλά και χρυσά διακοσμητικά μοτίβα αποδίδονται τα ενδύματα.

¹⁷⁵⁸ *Ερμηνεία*, 268.

¹⁷⁵⁹ Τσάμπουρας 2013, 177.

¹⁷⁶⁰ Δεν θεωρεί ότι πρόκειται για έργο του Ονούφριου Κυπρίου.

¹⁷⁶¹ Με τα εδάφια α. «ΕΓΩ ΕΙΜΙ ΤΟ ΦΩΣ/ ΤΟΥ ΚΟΣΜΟΥ Ο Α/ΚΟΛΟΥΘΩΝ ΕΜΟΙ/ ΟΥ ΜΗ ΠΕΡΙΠΑ/ΤΗΣΙ ΕΝ ΤΗ ΣΚΟ/ΤΗ ΑΛ(Λ)' ΕΞΕΙ ΤΟ/ ΦΩΣ ΤΙΣ ΖΩΗΣ» (Ιω. η'12)

β. «ΑΜΗΝ ΑΜΗΝ / ΛΕΓΩ ΥΜΗΝ Ε(Α)Ν/ ΜΗ ΤΙΣ ΓΕΝΝΗΘΗ/ ΕΞ ΥΔΑΤΟΣ Κ(ΑΙ) ΠΝ(ΕΥΜΑ)/ΤΟΣ ΟΥ ΔΥΝΑΤΑΙ ΕΙΣΕΛ/ΘΗΝ ΕΙΣ ΤΗΝ ΒΑΣΗ/ ΛΕΙΑΝ ΤΟΥ Θ(ΕΟ)Υ » (Ιω.γ'5).

¹⁷⁶² Στο ειλητάριο του Ησαΐα αναγράφεται: «ΠΑΙΔΙ/ΟΝ ΕΓΕ/ΝΗΘΗ/ ΗΜΗΝ (ΥΙΟΣ)ΕΔΟΘΗ» (Ησαΐας θ'6). Στο ειλητάριο του Ιερεμία περιλαμβάνεται το εδάφιο « ΟΥΤΟΣ Ο ΘΕΟΣ / ΗΜΩΝ/ ΟΥ ΛΟΓΗΘΗΣΕΤΑΙ ΕΤΕ/ΡΩΣ»(Μηνάιον Δεκεμβρίου).

Το μανιεριστικό ύφος απόδοσης των προφητών, η διάρθρωση του χρυσωμένου βάθους με ζατριοειδή έξεργα μοτίβα και κυρίως ο φωτοστέφανος με τις διχοτομημένες με τεθλασμένη γραμμή κεραίες που περιλαμβάνουν το γράμμα «Κ», πλάι σε κάθε γράμμα της επιγραφής «Ο ΩΝ» παραπέμπουν στον ζωγράφο Ονούφριο τον Κύπριο. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB4,153-154.


**αρ. 75. Ένθρονη Παναγία βρεφοκρατούσα «η πάντων χαρά» και προφήτες
εικ. 313,317**

1614;¹⁷⁶³

Ονούφριος ο Κύπριος (αποδ.)

Βεζήτζα/Βίτσα. Ναός Αγίου Νικολάου

Διαστάσεις: 0,96μ X 0,72μ.

Αυτόξυλο πλαίσιο στις στενές πλευρές, από τις οποίες η άνω φέρει πρόστυπη πλοχμοειδή διακόσμηση. Χρυσωμένο πρόστυπο αβακωτό -στιγμωτό βάθος.

Ασυντήρητη. Επιζωγραφίσεις.

Επιγραφή: «εν μηνί οκτωβρίω / ιε επί έτους ζρκβ(;)»

Βιβλιογραφία: Αδημοσίευτη.

Πάριση του αρ. 74. Η Παναγία ένθρονη στραμμένη ελαφρά προς τα δεξιά κλίνει το κεφάλι προς τον Χριστό, που κρατά με το αριστερό της χέρι, ενώ υψώνει το δεξί της μπροστά στο στήθος σε δέηση. Φορά μπλε χιτώνα με χρυσή περίκλειση με πόρπη στο κέντρο διακοσμημένη με ρόδακα και κάθετη χρυσή ταινία. Το μαφόριό της κόκκινο με τα συνήθη αστερόσχημα μοτίβα διασταυρώνεται χαλαρά στο στήθος και μαζεύεται στα γόνατα αφήνοντας απόπτυγμα με οδοντωτή παρυφή να πέφτει στη μία πλευρά. Ο Κύριος στραμμένος κατά τα δύο τρίτα προς τη μητέρα του, ευλογεί με το δεξί χέρι και κρατά με το αριστερό σχεδόν κατακόρυφα κλειστό ειλητό. Φορά γαλάζιο χιτώνα με ορθό σημείον και σταρόχρωμο ιμάτιο με πυκνά λαματίσματα, που αφήνει ακάλυπτο τον δεξιό ώμο. Ο θρόνος είναι ξύλινος χρυσογραφημένος με καμπύλο ερεισίνωτο, το οποίο κοσμείται με δύο μικρά μετάλλια με προσωπεία. Το βάθος είναι χρυσωμένο με πρόστυπο πυκνό αβακωτό σχέδιο εμπλουτισμένο με στιγμές. Σε πρόστυπο ανάγλυφο αποδίδονται και οι φωτοστέφανοι με περίγραμμα από διπλούς ομόκεντρους κύκλους. Της Θεοτόκου

¹⁷⁶³ Η επιγραφή διακρίνεται με δυσκολία λόγω της αμαυρής επιφάνειας της εικόνας.

διαρθρώνεται εσωτερικά με σειρά αλληλοτεμνόμενων τόξων και τριπλές στιγμές. Στον φωτοστέφανο του Χριστού οι κεραίες είναι διχοτομημένες, όπως του αρ.74.

Στο άνω μέρος περιλαμβάνονται ορθογώνια ενεπίγραφα διάχωρα όπου αναγράφεται «Μ(ΗΤΗ)Ρ Θ(Ε)ΟΥ Η ΠΑΝΤΩΝ ΧΑΡΑ» και μετάλλια με σεβίζοντες αγγέλους. Τις κάθετες πλευρές της εικόνας διαρθρώνουν καθ' ύψος ορθογώνια πρόστυπα διάχωρα με δώδεκα στηθαίους Προφήτες, παραπέμποντας στο θέμα «Άνωθεν οί Προφήται».

Οι μορφές της Παναγίας και του βρέφους έχουν αυστηρά προσωπογραφικά χαρακτηριστικά και τυπική στάση. Λεπτόλογη είναι πραγμάτευση των ενδυμάτων του Κυρίου, με άψογη τεχνική της χρυσογραφίας του ιματίου με λεπτότατες δέσμες και ξεκομμένα επίπεδα, που αποδίδουν τον όγκο και τη στάση του σώματος. Το μαφόριο της Παναγίας είναι επιζωγραφισμένο κάτω από το στήθος. Οι προφήτες εικονίζονται σε άνετες στάσεις με συστροφές και ελεύθερες χειρονομίες. Τα πρόσωπά τους πλάθονται με ζωηρότερη πινελιά και ατομική έκφραση. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB4,154-155.


αρ.76. Χριστός Παντοκράτωρ

Εικ.315,319β, 320β

2^η δεκαετία 17^{ου} αι.

Ονούφριος ο Κύπριος (αποδ.)

Φραγκάδες. Ναός Αγίου Δημητρίου

Διαστάσεις:0,96μ. Χ 0,91μ.

Αυτόξυλο ερυθρό πλαίσιο. Χρυσωμένο πρόστυπο αβακωτό -στιγμωτό βάθος.

Βιβλιογραφία : Δημοσίευτη

Ο Κύριος εικονίζεται μέχρι την οσφύ με ελαφρά στροφή του προσώπου δεξιά κρατώντας με το αριστερό χέρι ανοικτό κώδικα από κάτω και ευλογώντας με το δεξί υψωμένο στο στέρνο. Φορά ερυθρό χιτώνα και γαλάζιο ιμάτιο, που καλύπτει τον αριστερό ώμο και ζώνεται στη μέση. Με σχετικό ρεαλισμό αποδίδεται η ύψωση του δεξιού χεριού που τονίζεται από την πλατιά χειρίδα, οι καμπυλωμένες σελίδες του ευαγγελίου και η ταραγμένη ρέουσα πτυχολογία, που παραπέμπουν σε αρχές της δυτικής τέχνης. Ακαδημαϊκή είναι η απόδοση των φυσιογνωμικών χαρακτηριστικών με πλάσιμο ξηρό και ψυχρή αναγλυφικότητα.

Το χρυσωμένο βάθος κοσμείται από έξεργο αβακωτό σχέδιο και στιγμές, στις άνω γωνίες περιλαμβάνονται ανθοστόλιστα σίγλα και επιγραφές σε ορθογώνια διάχωρα. Ο φωτοστέφανος ακολουθεί τον τύπο του προαναφερθέντος έργου αρ.74. Όλα τα παραπάνω ανήκουν στο ρεπερτόριο του Κύπριου ζωγράφου Ονούφριου. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB4,155-156.

αρ.77. Ένθρονη Παναγία βρεφοκρατούσα «Η Πάντων Χαρά» **εικ.316,318 α-β**

2^η δεκαετία 17^{ου} αι.

Ονούφριος ο Κύπριος (αποδ.)

Φραγκάδες. Ναός Αγίου Δημητρίου

Διαστάσεις: 0,97μ. Χ 0,92μ.

Αυτόξυλο πλαίσιο με διπλό κυμάτιο. Χρυσωμένο πρόστυπο αβακωτό -στιγμωτό βάθος.

Βιβλιογραφία : Αδημοσίευτη


Πάριση δεσποτική εικόνα της αρ. 76. Η Θεοτόκος εικονίζεται καθισμένη σε ξύλινο θρόνο στραμμένο ελαφρώς προς τα δεξιά. Στρέφεται κλίνοντας το κεφάλι προς τον Χριστό, τον οποίο κρατά με το αριστερό της χέρι ενώ με το δεξί αγγίζει το αντίστοιχο του γόνατο. Ο Κύριος ευθυτενής στραμμένος προς τη μητέρα του υψώνει το δεξί χέρι σε ευλογία και με το αριστερό κρατά κλειστό ειλητό. Ο προοπτικά αποδοσμένος θρόνος είναι ξύλινος με ερεισίνωτο, που διαμορφώνει καμπύλη κουपाστή με συνεχόμενα ερεισίχειρα που στηρίζονται σε δύο πεσίσκους με ελικοσχημες βάσεις. Τα ίδια μοτίβα με διπλά σπειροειδή στοιχεία κοσμούν και τα πόδια του εδράνου που έχει τη μορφή του παραδοσιακού ξύλινου χρυσογραφημένου τύπου.

Οι μορφές είναι ψιλόλιγνες με ευγενικά ιδιότυπα πρόσωπα και ισορροπημένες στάσεις. Τα ενδύματα αποδίδονται με πλούσια πτυχολογία, αλλού ρέουσα αλλού γωνιώδη, Η έλλειψη διακόσμησης στα μέταλλα πιθανότατα οφείλεται σε βιαστική ολοκλήρωση του έργου. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB4,156-157.


**αρ.78.«Η Βασιλεία των Ουρανών». εικ. 321,323,324 α-β, 325,326
1679**

**Χατζηπέτρος της Μεγάλης Ρωσίας
Κουκούλι. Ναός Κοίμησης της Θεοτόκου**

Διαστάσεις: 1,19Χ0,80μ.
Συντηρημένη.

Βιβλιογραφία: Αδημοσίευτη

Αφιερωματικές Επιγραφές: α)/...ΤΗ/ ΟΙΚΩνα/ [ΤΗΣ] ΔΕΥΤΕΡΑΣ / [Π]ΑΡΟΥΣΙΑΣ ΤΟΥ/ [ΚΥΡΙΟΥ]
ΗΜΩΝ Ι(ΗΣΟΥ)Υ Χ(ΡΙΣΤΟΥ)Υ/ [ΙΣΤΟ]ΡΗΘΗ ΕΝ ΕΤΗ/ [ΑΞ]ΘΘ + ΑΡΧΗΙΕΡΑ[ΤΕΥ]ΟΝΤΩΣ / ΤΟΥ
ΠΑΝΗ/[ΕΡΟ]ΤΑΤΟΥ Κ(ΥΡΙΟΥ)Υ ΣΩΦΟ[ΛΟΓΙΟΤΑΤΟΥ]Υ Κ(ΥΡΙΟΥ)Υ Κ(ΥΡΙΟΥ)Υ ΚΙΡΙΛΟΥ/ ...[ΜΗΤΡΟ]ΠΟΛΗΤΟΥ
ΤΗΣ ΕΠΑΡΧΙΑΣ/ [Ι]ΟΑΝΙΝΩΝ ΣΤΟ ΧΩΡΗΟ/ [ΚΟ] ΚΟΥΛΗ/[ΕΝ ΤΩ] ΝΑΩ/ ΑΦΙΕΡΩΦΗ [ΤΗΣ ΔΕΣ]ΠΗΝΗΣ
ΗΜΩΝ..

β) ΔΗΑ ΣΥΝΔΡΟ/ΜΙΣ ΕΝ Ε.../ΜΕΡΙΑΣ ΕΥΣΤΑ/ΘΙΟΥ ΙΕΡΕΩΣ Κ(ΑΙ)/ΚΟΝΣΤΑΝΤΙΝΟΥ ΙΕΡΕΩΣ/Κ(ΑΙ) ΔΗΑ
ΧΕΙΡΩΣ ΚΑΜΟΥ /ΤΑΠΗΝΟΥ ΧΑΤΖΗΠΕΤΡΟΥ ΤΗΣ /ΜΕΓΑΛΗΣ ΡΩΣΙΑΣ ΜΕΤΑ ΜΕΓΙ/ΣΤΗΣ ΕΠΙΜΕΛΕΙΑΣ
ΕΚΛΕΧΘΕΙΣ /ΕΚ ΤΟΥΣ ΤΟΥΣ ΛΟΓΟΥΣ ΤΟΥ ΙΕΡΟΥ ΕΥΑΓΓΕ/ΛΗΟΥ Κ(ΑΙ) ΑΠΟΔΗΞΕΩΣ ΤΩΝ ΘΕΙΩΝ /ΓΡΑΦΟΝ
/ΕΝ ΜΙΝΙ/ ΙΟΥΝΙΟΥ/ΣΤ: /ΙΝΔΙΚΤΗΩΝ Β

γ) ΔΟΥΛΟΥ ΤΟΥ ΘΕΟΥ/ΣΤΑΜΟΣ /ΠΡΕΣΒΗ/ΤΕΡΑΣ/ ΖΩΝΟΣ/ΚΑΛΟΣ/ΠΛΟΥΝΠΟΣ/ΖΟΝΟΣ/ ΜΗΧΑ(Η)Λ /
ΖΩΝΙΟ

δ) ΔΕΗΣΗ ΤΟΝ/ [ΜΗΧ]ΗΛ : ΚΟΣΤΑΝ/ΤΙΝΟΥ [....] ΟΥ [ΘΕΟ]/ΔΩΡΟΥ [....]ΟΥ/ ΕΥΣΤΑΘΟΥ / ΜΗΧΟ ΣΤΑΣΟ
ΜΙΧΟ ΔΙΟΛΗ/..(;))

Στο σύνθετο εικονογραφικό σχήμα αποδίδεται σε πλήρη ανάπτυξη το εικονογραφικό θέμα της Δευτέρας Παρουσίας¹⁷⁶⁴ με έμφαση στο αποκαλυπτικό κείμενο του Ιωάννη (κεφ. κ' -κα'), που αποτυπώνεται στην ανώτερη ζώνη. Στις άνω γωνίες της εικόνας αποδίδονται στηθαίοι αριστερά ο άγιος Ιωάννης ο Θεολόγος και δεξιά ο απόστολος Παύλος. Ο «ΆΓΙΟΣ ΙΩ(ΑΝΝΗΣ)» υπό την επιγραφή «ΑΠΟΚΑΛΗΨ(ΙΣ) ΚΕΦΑΛΑΙΟ Κ'» κρατά ανοικτό ειλητό στο οποίο αναγράφεται : «ΚΑΙ ΕΓΩ Ο ΙΩΑΝΝ(ΗΣ) ΙΔΟΝ/ ΤΗΝ ΠΟΛΙΝ ΤΗΝ /ΑΓΙΑΝ Ι(ΕΡΟΥΣΑΛΗ)Μ Κ(ΑΙΝΗ)Ν/ ΚΑΤΑΒΑΙΝΟΥΣΑΝ/ ΑΠΟ ΤΟΥ ΘΕΟΥ ΕΚ /(ΤΟΥ) ΟΥ(ΡΑ)ΝΟΥ ΗΤΗΜΑΣΜ/ ΕΝΗΝ ΩΣ

¹⁷⁶⁴ Για την εικονογραφία και τις πηγές του θέματος βλ. ενδεικτικά: *Ερμηνεία*, 140-142,287-288. Réau II/2,727-757. *LCI 4*, 513-523 (B.Brenk). Αχειμάστου-Ποταμιάνου 1966-69. Garidis 1985. Angheben 2002. Μπίθα 2015.

ΝΗΜΦ/Η ΚΕΚΟΣΜΗΜΕΝΗ/ ΤΟ ΑΝΔΡΙ ΑΥΤΗΣ/ ΕΧΟΥΣΑΝ ΤΗΝ ΔΟΞΑΝ/ ΤΟΥ Θ(ΕΟ)Υ
ΚΑΙ ΤΕΙΧΟΣ / ΜΕΓΑ Κ(ΑΙ) ΥΨΙΛΟ» (Ιωάννου Αποκάλυψις κα' 2,12)

Δεξιά ο απόστολος Παύλος υπό τον τίτλο «ΠΡΟΣ ΤΟΥΣ ΚΟΡΙΝΘΙΟΥΣ
Ε(ΠΙΣΤΟΛΑΣ/ Α Κ(ΑΙ)Β ΚΕΦ» κρατά ανεπτυγμένο ειλητό με το χωρίο «ΛΟΓ(ΟΣ) Β' ΙΔΑ
ΑΝ(ΘΡΩΠΟ)Ν ΕΝ Χ(ΡΙΣΤ)Ω ΗΡΠΑΓΗΝ ΗΣ ΤΟΝ ΠΑΡΑ/ΔΗΣΟΝ (Β'.12-3-4) Α /
ΟΦΘΑΛΜΟΣ ΟΥΚ/ (Ι)ΔΕΝ ΚΑΙ ΟΥΣ ΟΥΚ ΗΚΟΥΣΕΝ/ ΑΗΤΗΜΑΣΕΝ Ο Θ(ΕΟΣ) ΤΗΣ
ΑΓΑΠΟΣΙΝ / ΑΥΤΟΝ (Απ. Παύλος, Προς Κορινθίους α'.2.9) » .

Στην κορυφή της σύνθεσης εικονίζεται «Η ΑΓΗΑ ΤΡΙΑΔΑ» με ένθρονους σε
νέφη τον Παλιό των Ημερών και τον Κύριο σε κυκλική δόξα περιβαλλόμενη από
τέσσερα χερουβείμ, η οποία εγγράφεται σε ευρύτερο κύκλο στον οποίο
περιλαμβάνονται όρθιοι δεόμενοι η Θεοτόκος και ο Πρόδρομος και κάτω «ο Θρόνος
του Θεού» με την περιστέρα και τη λυχνία πλαισιωμένος από τα αποκαλυπτικά
σύμβολα των ευαγγελιστών και χερουβείμ. Ακολουθεί μία τρίτη ομόκεντρη ζώνη
που οριοθετείται και ρέει στο κέντρο της ο ποταμός «ύδατος ζωής»¹⁷⁶⁵. Στις
κορυφές της εικονίζονται άγγελοι σε πύλες με ειλητάρια που αναφέρονται στο
ύδωρ και το ξύλον της ζωής που εκπορεύονται από τον Θρόνο του Θεού¹⁷⁶⁶ και
κάτω συνωθούνται σεραφείμ και πλήθος ιστάμενων αγγέλων που κρατιούνται χέρι
με χέρι. Περιμετρικά σε παραδεισίο τοπίο με μεγάλα άνθη και δένδρα εικονίζονται
πλήθος δικαίων, ιεραρχημένων εσωτερικά σε ομίλους «χορός οσίων, μαρτύρων,
ιεραρχών, αποστόλων, προφητών, διακαίων» και εξωτερικά ενταγμένων σε
δισκάρια με άνθη. Στα τρία μεγαλύτερα δισκάρια δεσπόζουν ανάμεσα σε ψυχές
εικονιζόμενες ως νήπια οι στηθαίες μορφές των Πατριαρχών Ισαάκ¹⁷⁶⁷, Αβραάμ με
τον φτωχό Λάζαρο στην αγκαλιά του¹⁷⁶⁸ και Ιακώβ¹⁷⁶⁹. Αριστερά του πρώτου
άγγελοι προσφέρουν στέμματα σε ψυχές που εικονίζονται με τη μορφή
σπαργανωμένων βρεφών στα χέρια άλλων αγγέλων.

¹⁷⁶⁵ Ιωάννου Αποκάλυψις κβ'.1

¹⁷⁶⁶ α)αριστερά: «ΚΑΙ ΠΟΤΑ/ΜΟΝ ΚΑΘΑ/ΡΟΝ ΥΔΑ/ΤΩΣ ΖΩΗΣ ΟΣ ΚΡΙΣΤΑΛΛΟΝ» και β) δεξιά:
«ΕΚΠΟΡΕ/ΒΟΜΕΝΟΝ /ΕΚ ΤΟΥ ΘΡΟΝΟΥ/ ΤΟΥ Θ(ΕΟ)Υ/ Κ(ΑΙ) ΞΗΛΟΝ ΖΩ/ΗΣ ΠΟΙΟΥΝ/ ΚΑΡΠΟΥΣ ΙΒ »
(Ιωάννου Αποκάλυψις: κβ'. 1-2).

¹⁷⁶⁷ Στο ειλητό του αναγράφεται «ΤΩΝ ΓΑΡ/ ΝΗΠΙΩΝ/ΕΣΤΙΝ/ Η ΒΑΣ/ΙΛΕΙΑ/ ΤΩΝ ΟΥ/ΡΑΝΩ/Ν»
ΠΑΡΑΦΡΑΣΗ «ΤΩΝ ΓΑΡ ΤΟΙΟΥΤΩΝ ...» (Ματθ. ιθ' 14)

¹⁷⁶⁸ Στο ειλητό του αναγράφεται «ΜΝΗΣΘΗ/ΤΗ ΤΕΚ/ΝΟΝ (ΟΤΙ) ΑΠΕ/ΛΑΒΕΣ/ τα αγαθά/ σου εν/ τη
ζωην/ σου». (Λουκ. ιστ' 25).

¹⁷⁶⁹ Στο ειλητό του αναγράφεται : « ΙΔΟΥ Ε/ΓΩ ΚΑΙ ΤΑ / ΠΕΔΙΑ/ Α ΜΗ ΕΔ/ΟΚΕΝ Ο / ΘΕΟΣ» (Παύλος,
προς Εβραίους 2.13)

Το παραδείσιο τοπίο οριοθετείται από πολύχρωμο ισόδομο τείχος, το τείχος της αγίας Ιερουσαλήμ που ο Ιωάννης περιγράφει ως δομημένο από πολύτιμα υλικά με δώδεκα πυλώνες¹⁷⁷⁰. Τις εισόδους των πυλώνων φρουρούν άγγελοι με ανεπτυγμένα ειλητά στα οποία περιλαμβάνονται χωρία από την Αποκάλυψη, που αναφέρονται στη μορφή της ουράνιας πολιτείας¹⁷⁷¹. Στον περίδρομο του τείχους εικονίζονται πυκνοί όμιλοι αγγέλων, ενώ στο μέσο του ύψους των δύο πλευρών του από αριστερά και δεξιά σε κλίμακες («ΑΝΑΒΑΘ(Μ)Η/ ΤΟΝ ΑΓΙΟΝ/ ΠΑΝΤΩΝ/ ΕΙΣΩ/ ΠΑΡΑΔΗΣΩ»¹⁷⁷²) ανεβαίνει πλήθος δικαίων προκειμένου να εισέλθει από τις πλευρικές πύλες στον παράδεισο. Πίσω από αυτούς περί το μέσο εικονίζονται μικροί όμιλοι αγγέλων και στις δύο πλευρές με ειλητά που δηλώνουν τη σωτηρία των εισερχομένων¹⁷⁷³.

Στο υπόλοιπο κάτω τμήμα της σύνθεσης εικονίζεται η Δευτέρα Παρουσία. Τείχος με επάλξεις και ψηλούς πύργους με οξυκόρυφες στέγες περιβάλλει σε σχήμα ελλειπτικό την ουράνια Ιερουσαλήμ¹⁷⁷⁴. Στο άνω μέρος εικονίζεται το Μέγα Κριτήριο με τον κατερχόμενο Κριτή στο κέντρο σε κυκλική δόξα από νέφη πλαισιωμένη από σεραφείμ και τροχούς καθισμένον σε ίριδα. Κρατά δύο ανοικτά ειλητά με τα τυπικά για το θέμα εδάφια¹⁷⁷⁵, τα οποία υποδεικνύουν αριστερά την

¹⁷⁷⁰ Αποκάλυψις κα' 18-21.

¹⁷⁷¹ Αναλυτικά στα ειλητά των αγγέλων αναγράφονται τα εξής χωρία:

α-β) Για τα εδάφια στα ειλητά των δύο αγγέλων στην κορυφή της εικόνας βλ. παραπάνω. Των υπολοίπων από αριστερά άνω προς δεξιά κάτω αναφέρονται ως εξής:

γ) «Κ(ΑΙ) ΟΨΟ/ΝΤΑΙ ΤΟ/ ΠΡΟΣΟ/ ΠΟΝ ΑΥ/ΤΟΥ ΚΑΙ ΤΟ / ΩΝΟΜΑ / ΑΥΤΟΥ/ ΕΠΙ ΤΩΝ /ΜΕ ΤΟ/ΠΩΝ/ ΑΥΤΩΝ». (Αποκάλυψις κβ' 4).

δ) «ΚΑΙ ΗΝ ΕΝ/ΔΟΜΗ/ΣΙΣ ΤΟΥ ΤΕΙΧΟΥΣ./ ΑΥΤΗΣ ΙΑ/ΣΠΙΣ ΚΑΙ Η ΠΟΛΙΣ/ΧΡΥΣΙΟΝ /ΚΑΘΑΡΟΝ» (Αποκάλυψις κα' 18).

ε) «ΚΑΙ Η ΠΛΑ/ΤΕΙΑ ΤΗΣ /ΠΟΛΕΟΣ/ΧΡΥΣΙΟΝ/ ΚΑΘΑΡΟΝ /ΟΣ ΥΑΛΟΣ ΔΙ/ΦΑΝΗ/ ΚΡΙΣΤΑΛ/ΟΝ(;)». παράφραση (Αποκάλυψις κα' 21).

στ) «ΚΑΙ Η ΘΕ/ ΜΕΛΗΟΙ / ΤΟΥ ΤΗΧΟΥΣ/ ΠΑΝΤΙ/Ω ΛΙΘΩ/ ΤΙΜΙΩ/ ΚΕΚΟΣΜΗΜΕΝΟΙ (Αποκάλυψις κα' 19).

ζ) «ΚΑΙ Η ΠΟΛΙΣ / ΟΥ ΧΡΕΙΑΝ ΕΧΕΙ/ ΤΟΥ ΗΛΙΟΥ ΟΥΔΕ/ ΤΗΣ ΣΕ/ΛΗΝΗΣ/ ΙΝΑ ΦΑΙΝΩ[ΣΙΝ ΑΥΤΗ]/ Η ΓΑΡ ΔΟΞΑ/ ΤΟΥ ΘΕΟΥ Ε/ΦΩΤΗ/ΣΕΝ ΑΥΤΗΝ» (Αποκάλυψις κα' 23).

η) Κ(ΑΙ) ΤΑ ΕΘΝΗ/ ΤΟΝ ΣΩ/ΖΟΜΕΝΟΝ/ ΠΕΡΙΠΑ/ ΤΗΣΟΥ/ΣΗΝ ΕΝ/ ΤΩ ΦΩΤΗ/ ΑΥΤΗΣ (Αποκάλυψις κα' 24)

θ) «Κ(ΑΙ) Η ΠΗ/ΛΩΝΕΣ / ΑΥΤΗΣ / ΟΥ ΜΗ ΚΛΗ/ΣΘΩΣΙΝ / ΗΜΕΡΑΣ/ ΝΥΞ ΓΑΡ/ ΟΥΚ ΕΣΤΙΝ / ΕΚΕΙ» (Αποκάλυψις κα' 25)

ι) «Κ(ΑΙ) ΒΑΣΙ/ΛΕΥΣΟΥΣΙΝ ΑΥΤΗ/ / ΕΙΣ ΤΟΥΣ/ ΑΙΩΝΑΣ/ ΤΩΝ/ ΑΙΩ/ΝΩΝ» (Αποκάλυψις κβ' 5)

ια) «Κ(ΑΙ) ΤΑ ΦΗ/ΛΑ ΤΟΥ ΞΥ/ΛΟΥ ΕΙΣ ΘΕ/ΡΑΠΙΑΝ/ ΤΩΝ/ ΕΘΝΩΝ» (Αποκάλυψις κβ' 2)

ιβ) «... /ΤΟΥ Θ(Ε)ΟΥ ΜΕΤΑ / ΤΩΝ ΑΝΘΡΩ/ΠΩΝ » (Αποκάλυψις κα' 3).

¹⁷⁷² Επιγραφή κάτω από την κλίμακα στη δεξιά πλευρά της εικόνας.

¹⁷⁷³ Αριστερά : «ΠΡΟΣ/ΕΛΕΘΕΤΕ/ ΠΡΟΣ/ ΑΥΤΟΝ/ ΚΑΙ ΦΟ/ΤΗΣΤΗ/ΤΕ (Αγίου Ιωάννη Θεολόγου, Εις τα Άγια Φώτα). Δεξιά: «ΑΥΤΗ/ Η ΠΥΛΗ/ Κ(ΥΡΙ)ΟΥ / ΔΙ/ΚΕΑ/ ΤΕΛΕΥ/ΤΟΝΤΕΣ/ ΕΝ ΑΥ/ΤΗ».

¹⁷⁷⁴ «Η ΑΓΗΑ ΠΟΛΗΣ Ι(ΕΡΟΥΣΑΛΗ)Μ».

¹⁷⁷⁵ Ερμηνεία 140.

πορεία προς τη σωτηρία¹⁷⁷⁶ και δεξιά τον δρόμο προς την κόλαση¹⁷⁷⁷. Εκατέρωθεν περιβάλλεται από τους ένθρονους αποστόλους που κρατούν ανοικτούς κώδικες «κρίνοντες τας δώδεκα φυλάς του Ισραήλ» (Ματθ. ιθ' 28) που εικονίζονται μπροστά τους. Πίσω τους συνωθούνται τα ουράνια τάγματα, ενώ προς το κέντρο δεσπόζει ο Τίμιος Σταυρός και δύο μικροί άγγελοι σαλπίζουν επάνω από τα τείχη.

Κάτω από τον Κύριο εικονίζεται η δέηση της Θεοτόκου¹⁷⁷⁸ και του Προδρόμου¹⁷⁷⁹ και μεταξύ τους η Ετοιμασία του Θρόνου με το Ευαγγέλιο, το Άγιο Πνεύμα ως περιστέρι και τον ερυθρό χιτώνα. Τον θρόνο δορυφορούν δύο άγγελοι με ειλητά στα οποία αναγράφεται «ΕΥΛΟΓΙ/ΜΕΝΟΣ/ Ο ΕΡΧΟ/ΜΕΝΟΣ» και εκατέρωθεν προσέρχονται όμιλοι που εκπροσωπούν τις φυλές του Ισραήλ, αριστερά «ΦΗΛΗ ΓαΔΗ, ΑσιΡ, ΝΕΘΦΑΛΗΜ¹⁷⁸⁰, ΒΕΝΗΑΜΗΝ, ΗΩΘΗΦ, ΙΟΥΔΑ» και δεξιά «ΦΗΛΗ ΛΕΒΗ, ΦΗΛΗ ΣΗΜΕΩΝ, ΦΗΛΗ ΡΟΥΒΗ(Ν), ΦΗΛΗ ΗΣΑΧΑΡ, ΖΑΒΟΥΛΩΝ, ΔΑΝ».

Στον κεντρικό άξονα, κάτω από τον θρόνο της Ετοιμασίας εικονίζεται στο κέντρο ο «ΖΗΓΟΣ ΤΗΣ ΔΗΚΕΟΣΥΝΗΣ» και τράπεζα με Ποτήριο της Θείας Ματάληψης, λαβίδα, αστερίσκο και άρτους ως αναφορά στο Μυστήριο και ανάμεσά τους επιγραφή σε ανοικτό ειλητό «ΔΗΣΑΙ ΤΑ ΙΜΗΝ / ΤΑ ΚΑΛΑ ΕΡΓΑ ΚΕ/ ΛΑΒΕΤΕ». Αριστερά ο Αδάμ προσκυνά δεόμενος και μπροστά του αναπτύσσεται ειλητό «Ο ΔΙΚΑΙΟΣ/ ΔΙΚΑΙΟΣΑΣ/ ΤΩ ΕΤΙ/ Κ(ΑΙ) Ο ΑΓΙΟΣ/ ΑΓΙΟΘΗ/ ΤΟ ΕΤΕΙ» (Αποκάλυψις κβ' 11 παραλλαγμένο)¹⁷⁸¹. Απέναντί του δεν σώζεται η μορφή της Εύας, η οποία συνοδεύεται ομοίως από επιγραφή σε ειλητό «Ο ΑΔΗ/ΚΟΝ ΑΔΙΚΗΣΑΤΩ /ΕΤΕΙ/ Ο ΡΗΠΩΝ/ ΡΗΠΩΣΑΣ/ΕΤΕΙ» (Αποκάλυψις κβ' 11 παραλλαγμένο)¹⁷⁸². Κάτω από το Ζυγό προσέρχονται σε δύο ομάδες «ι ιερείς» με ειλητά όπου αναγράφονται τα εδάφια «ΕΛΕΗΣ/ΟΝ ΤΟΥΣ/ ΕΛΕΗΣΑΜΕΝΟΥΣ/ Ι ΜΑΤΑΙΟΝ/ ΚΑΙ ΕΝ ΦΥΛΛΑ/ΚΗ ΚΑ» «.../ ΙΕΡΟΥΡ/ΓΙΑ ΕΠΙ/ ΤΟΥΣ Δ/ΟΥΛΟΥΣ/ ΣΟΥ» ενώ στα πόδια τους εικονίζονται παιδιά¹⁷⁸³.

¹⁷⁷⁶ «ΔΕΥΤΕ/ ΟΙ ΕΥΛΟΓΗΜ/ ΕΝΟΙ ΤΟΥ ΠΑΤΡΟΣ ΜΟΥ. ΚΛΗΡΟΝΟΜΗ/ΣΑΤΕ ΤΗΝ/ ΗΤΟΙΜΑΣ/ ΜΕΝ..[ΥΜΙΝ] ΒΑΣΙΛΕΙΑΝ» (Ματθ. κε' 34).

¹⁷⁷⁷ «ΠΟΡΕΥ/ ΕΣΤΕ ΑΠ/ΕΜΟΥ ΟΙ ΚΑ/ ΤΕΙΡΑΜΕΝΟΙ ΗΣ/ ΤΟ ΠΗΡ ΤΟ ΑΙ/ΩΝΙΩΝ/ ΤΟ ΕΡΙ» (Ματθ. κε', 41).

¹⁷⁷⁸ «ΔΕΣΠΩ/ΤΑ ../ ΔΕΞΑΙ/ΗΜΕΤΕΡΑΣ ΙΚΕΣΙΑΣ»

¹⁷⁷⁹ «ΕΛΕΗ/ ΣΟΝ / ΔΕΣ/ΠΟΤΑ/ ΤΟΥΣ ΕΝ/... ΜΕΤΑΝΟΙΑ.... ..».

¹⁷⁸⁰ Ενν. Νεφθαλί

¹⁷⁸¹ Ο δίκαιος διακαιοσύνην ποιήσατω έτι και ο άγιος αγιασθήτω έτι (Αποκάλυψις κβ' 11)

¹⁷⁸² Ο αδικών αδικήσατω έτι, και ο ρυπαρός ρυπαρευθήτω έτι (Αποκάλυψις κβ' 11)

¹⁷⁸³ Με ειλητό δυσανάγνωστο.

Στην κάτω ζώνη εντός των τειχών της Ουράνιας Ιερουσαλήμ εισέρχονται από την κάτω αριστερή πύλη πολυάριθμοι νεκροί εγειρόμενοι από τα μνήματα τα οποία εικονίζονται στο κάτω αριστερό τμήμα της εικόνας και προσέρχονται για να κριθούν¹⁷⁸⁴. Από αυτούς εκ δεξιών του Κριτή (αριστερά ως προς τον θεατή) καταλήγουν οι ενάρετοι, ενώ εξ ευωνύμων του Κυρίου (δεξιά ως προς τον θεατή) οι αμαρτωλοί ως εξής:

Αριστερά υπό τον τίτλο «ΚΑΙ ΑΠΕΛΕΥΣΟΝΤΑΙ Η ΔΙΚΑΙΟΙ ΗΣ ΖΩΗΝ ΑΙΩΝΙΩΝ» (Ματθ. κε'46) εικονίζονται οι πρώτοι σε συστάδες κινούμενοι προς τα τείχη. Δίπλα τους άγγελοι στέφουν μάρτυρες και προφήτες¹⁷⁸⁵ που προσέρχονται να λάβουν κλάδο από ένα άλλον άγγελο. Επάνω αναπτύσσεται επιγραφή δυσανάγνωστη λόγω φθοράς. Πιο κάτω ψυχές στα χέρια αγγέλων ως σπαργανωμένα βρέφη και αναστημένοι πορεύονται προς τη σωτηρία ανάμεσα στα κτήρια της ουράνιας πόλης για να δικαιωθούν δεξιά του Κριτή, αποτελώντας την κατάληξη του πλήθους που εισέρχεται από την κάτω αριστερή πύλη προερχόμενο από τα ανοικτά μνήματα στο κατώτερο αριστερό τμήμα της εικόνας.

Αντίστοιχα, εξ ευωνύμων του Κριτή καταδικάζονται οι αμαρτωλοί. Δεξιά της Εύας ο «ΜΟΗΣΗΣ» υπό την επιγραφή «ΚΕ ΚΡΑΥΓΗ ΜΕΓΑΛΗ/ ΓΕΓΩΝΕ ΛΕΓΟΥΣΑ» κρατά ειλητό στο οποίο αναγράφεται «ΟΥΤΟΣ ΕΣΤΗ/ ΠΕΡΙ ΟΥ ΕΓΩ/ ΕΙΠΩΝ/ Ο/ ΤΗΝ ΗΜΗ/ ΑΝΑΣΤΗΣΗ/ ΕΚ ΜΕΣ/ ΟΥ ΤΩΝ Α/ΔΕΛΦΟ». Κάτω από αυτόν εικονίζεται ο Δανιήλ με υποκείμενη επιγραφή που αναφέρεται στο όραμά του «ΕΓΩ Ο ΔΑΝΙΗΛ ΕΘΕΩΡΟΥΝ....» (Δανιήλ 7.13) και τον παραστέκει άγγελος με ειλητό στο οποίο αναγράφεται «ΜΝΗΣ/ΘΗΤΙ/ ΤΑ ΩΡ/ΟΜΕ(ΝΑ)». Δεξιά τέσσερις άγγελοι με λόγχες και σπαθί απωθούν αμαρτωλούς που ανήκουν σε δύο κατηγορίες: δεξιά οι τέσσερις βασιλείς και άλλοι αξιωματούχοι και αριστερά πλήθος γυμνών αμαρτωλών που συνωθούνται υπό την επιγραφή «ΚΕ ΑΠΕΛΕΥΣΟΝΤΕ/ ΟΥΤΙ ΕΙΣ / ΚΟΛΑΣΗΝ» (Ματθ. κε'46) και πέφτουν έξω από τα τείχη στον πύρινο ποταμό της Κόλασης όπου τους αρπάζουν δαίμονες «ΑΠΟΣΤΡΑΦΗΤΟΣΑΝ ΟΙ Α/ΜΑΡΤΩΛΟΙ ΟΙΣ ΤΩΝ /ΑΔΗΝ» (Ψαλμός Δαυίδ 9).

Κατάφορτα με πρόσωπα και επιγραφές είναι τα τείχη που ορίζουν την κάτω πλευρά της ουράνιας πόλης που περιβάλλει το Μέγα Κριτήριο. Στην αριστερή

¹⁷⁸⁴ «...οι νεκροί εκ των μνημάτων εξαναστήσονται» (Τριώδιον)

¹⁷⁸⁵ Ένας εκ των αγγέλων κρατά ειλητό «ΚΑΙ ΣΤΕΦ/ΟΝΤΕΣ/ ΜΑΡΤΗ/ΡΑΣ ΚΑΙ ΠΡΟ/ΦΗΤΑΣ»

πλευρά ανάμεσα στους πύργους και τις επάλξεις άγγελος κρατά ψυχή με τη μορφή βρέφους και ξεδιπλώνει ειλητό με μακροσκελές κείμενο από την προφητεία του Ιεζεκιήλ (Ανάγνωσμα λζ',1-14, με αλλαγές αποδοσμένο¹⁷⁸⁶). Κάτω με λευκά γράμματα αναπτύσσεται η επιγραφή «Η προφητεία/ του Ιεζεκιήλ» και στη βάση του εκεί πύργου άγγελος σαλπίζει εγείροντας τους νεκρούς από τα μνήματα, από τους οποίους πλήθος εισέρχεται από την πύλη δίπλα του. Δεξιότερα εικονίζεται ο Δαυίδ με ειλητό, το χωρίο του οποίου επαναλαμβάνεται στην επιγραφή στο μέτωπο του τείχους κάτω από αυτόν (ψαλμός Δαυίδ αρ.121¹⁷⁸⁷). Σε συνέχεια προς τα δεξιά ο προφήτης Ησαΐας στέκεται στις επάλξεις επιδεικνύοντας με ειλητό με το εδάφιο «ΑΝΑΣΤΗ/ΣΟΝΤΕ/ ΟΙ ΝΕΚΡΟΙ/ ΚΕ ΕΓΕΡ/ΘΗΣΟΝ/ΤΕ ΟΙ (εν τοις μνημείοις)» (Ησαΐας 26.19), ενώ κάτω στο μέτωπο του τείχους αναγράφεται «ΟΙ ΠΛΟΥΣΙΟΙ ΦΛΕΓΟΝ/ΤΕ ΕΣ ΤΑΣ ΛΑΓΝΙΑΣ ΤΟΥΣ/ ..ΗΡΙ ΩΡΩΝΤΕΣ ΤΟΥΣ/ ΠΕΝΙΤΑΣ ΕΝ ΤΗΣ/ ΚΟΛΠΟΙΣ ΑΒΡΑΑΜ/ ΡΑΝΙΔΟΣ ΔΕΟΜΕΝΟΙ ΚΑΙ ΟΥΔΕΙΣ..... ». Άλλες αντίστοιχες πολύστιχες επιγραφές στα μέτωπα του τειχισμένου περιβόλου αναφέρονται στις οδύνες που περιμένουν τους ασεβείς στην κόλαση¹⁷⁸⁸. Στη δεξιά πλευρά της κάτω πλευράς του τείχους ένας δεύτερος άγγελος σαλπίζει και κρατά ανοικτό ειλητό με εδάφιο της Αποκάλυψης που περιγράφει την καταδίκη των αμαρτωλών στη λίμνη του πυρός¹⁷⁸⁹.

Την κατώτερη ζώνη της εικόνας καταλαμβάνει ο πύρινος ποταμός της κόλασης. Ο ρους του ποταμού που ξεκινά από τον θρόνο της Ετοιμασίας και εξέρχεται από την κεντρική είσοδο του τείχους παρασύρει τους αμαρτωλούς που ρίχνουν οι ανελεήμονες διάβολοι βασανίζοντάς τους. Στα πύρινα νερά του σε μια εξαιρετικά πυκνή και ταραγμένη σύνθεση κολασμένοι, δαίμονες και τέρατα της

¹⁷⁸⁶ «ΤΑ ΔΕ/ΛΕΓΗ Κ../ Ιδου εγω α...ω/ ανοιγω τα ΜΝΗΜΑΤΑ/ ΚΑΙ Α[ΝΑ]ΞΟ ΗΣ / σαρκας . νιν ζ;/ και ΔΕΡΜΑ και/ Δωσω το/πνευμα μου εφ/ΗΜας κε ζήσε/ σθε κ(αι) εκσάρξω; ΗΜΑΣ/...ΤΟΥ .../Κε ΓΝΩ[σεσθε]../ εγω Κ(υριο)ς../και π....». Κάτω με λευκά γράμματα αναπτύσσεται η επιγραφή «Η προφητεία/ του Ιεζεκιήλ»

¹⁷⁸⁷ «ΚΑΙ ΓΑΡ ΑΝΕΒΗΣΑΝ Ε ΦΙΛΑΙ ΟΤΙ/ ΕΚΕΙ ΕΚΑΘΗΣΑΝ ΕΙΣ Κ...;/ ΘΡΟΝΙ ΕΠΙ ΟΙΚΟΝ Δ(ΑΥΙ)Δ ΤΟΥ/ ΕΞΟΜΟΛΟΓΗΣΑΣΘΑΙ ΤΟ ΟΝΟΜΑ/Κ(ΥΡΙΟ)Υ»

¹⁷⁸⁸ 1.«Κ(αι) ΑΔΗΨΗ ΠΡΟΣΩΠΑ ΕΝ ΤΡΟΠΗ/ ΕΡΓΟ ΚΑΙ ΛΟΓΩ ΤΑ ΠΤΕΣΜΑΤΑ/ ΚΑΙ ΣΗΓΟΣΗ ΠΑΝΤΕΣ ΣΟΦ; / .ΒΙΒΛΙ ΛΑΛΟΥΣΗΝ ΕΡΓΩ/Δ...ΗΣ ΕΠΗΚΩΟΝ ΒΡΩΤΩΝ /ΚΑΙ ΤΩΝ ΑΓΓΕΛΩΝ ΠΑΝΤΩΝ ΤΗΝ ΦΡΙΚΤΗΝ ΩΡΩΝΤΕΣ . ΔΙΚΑΙΟΤΑΤΗΝ..»

2.«.../...νται των ΣΥΓΓΕΝΩ/ΤΩΝ ΧΩΡΙΣΜΟΝ ΥΠΟΜΕΝΟΥΣΙΝ / ΑΔΕΛΦΟΙ ΓΑΡ ΓΕΜΟΝΤΕ ΠΗΡ / ΕΞ ΟΥ ΦΙΛΟΣ ΑΠΟ ΦΙΛΟΥ ΚΑΙ ΚΑΘΗΣ ΕΝ ΤΟΙΣ ΤΟΠ....»

3. «/ΤΟΥΣ ΒΑ/ΛΟΝΤΑΣ ΑΥΤΟΥΣ ΟΦΕΛΟΥΝ»

4. «ΟΤΙ ΡΙΞΗ/ Κ(ΥΡΙΟ)Σ ΤΗΣ ΑΣΕ/ΒΗΣ ΑΦΟΝΟΥΣ / ΠΡΙΝΗΣ ΕΠΗ ΓΗΣ / ΚΑΙ ΚΑΛΗΨΗ ΑΥΤΟΥΣ

¹⁷⁸⁹ «αποκάλυ(ψις) ΙΩ(άννου) κεφ.κ. ΚΕ ΕΔΩΚΕΝ Η / ΘΑΛΑΣΣΑ ΚΑΙ Ο ΘΑ/ΝΑΤΟΣ ΚΑΙ Ο ΑΔΗΣ / ΤΟΥΣ ΕΝ ΑΥΤΟΙΣ/ ΝΕΚΡΟΥΣ .../ ΕΚΡΙΘΗΣΑΝ ΕΚΑ/ΣΤΟΣ ΚΑΤΑ ΤΑ ΕΡ/ΓΑ ΑΥΤΩΝ / ΚΑΙ ΕΙ ΤΟΙΣ ΟΥΧ / ΕΥΡΕΘΗ ΕΝ ΤΗ ΒΙΒΛΩ ΤΗΣ Ζ/ΩΗΣ ΓΕΓΡΑΜΜΕ/ΝΟΣ ΕΒΛΗΘΗ / ΗΣ ΤΗΝ ΛΙΜΝΗΝ / ΤΟΥ ΠΗΡΟΣ / ΟΥ ΕΣΤΙΝ Ο ΔΕΥΤΕΡΟΣ ΘΑΝΑ/ΤΟΣ + » (Αποκάλυψη κ'12-15)

αβύσσου εντάσσονται σε μια ομοιόμορφη πυρρόχρωμη μάζα που περιβάλλει μια κεντρική πυραμιδοειδή διάταξη μελανών τεράτων και στο κέντρο «Ο εως/φορος» έφιππος στην κορυφή. Στη βάση της μελανόμορφης σύνθεσης από τερατόμορφα όντα ανοίγεται τεράστιο στόμα με λευκά δόντια «ΒΡΥΓΜΟΣ ΤΩΝ ΟΔΟΝΤΩΝ», εντός του οποίου τελούνται οι βασανισμοί αμαρτωλών ανδρών γυναικών μοναχών και βασιλέων και εκατέρωθεν εικονίζονται τέρατα με σκώληκες στις ανοικτές κοιλιές τους, ανασηκωμένες κεφαλές δράκων και πόδια με γαμψά νύχια. Αριστερά, εντός του πύρινου ποταμού εικονίζονται ατομικοί και ομαδικοί κολασμοί. Άνω παριστάνεται σε αγχόνη η «ΠΟΡΝΗΣΣΑ» και δίπλα της ο «ΠΟΡΝΟΣ» αλυσοδεμένος σύρεται από διάβολο με φραγγέλιο επιγραφόμενο ως «ΒΕΕΛ/ΖΕΒΟΥΛ». Χαμηλότερα εικονίζεται ομάδα ανδρών «ΚΛΕΠΤΕΣ Κ(ΑΙ) ΑΔΙΚΟΥΝΤΕΣ;/....» που αλυσωμένοι σύρονται από προπορευόμενο διάβολο, ενώ ένας δεύτερος τους σπρώχνει με την απειλή αξίνας από πλάγια. Οι επιγραφές στο τμήμα αυτό αλλά και η εικονογραφία ακριβώς από κάτω είναι δυσδιάκριτες, καθώς δεν έχει καθαριστεί η αιθάλη που επικαλύπτει την επιφάνεια της εικόνας.

Στην δεξιά πλευρά του έργου η ζώνη της κόλασης ξεκινά από το ύψος της κάτω τοιχισμένης πύλης της δεξιάς πλευράς του τείχους της Ιερουσαλήμ. Κάτω από το συνωστισμένο πλήθος που αποτελούν «ΟΙ ΕΝ ΟΡΕΣΗ/ Κ(ΑΙ) ΕΡΜΙΕΣ ΑΝΑΣΤΑΝΤΕΣ ΝΕΚΡΟΙ», εικονίζονται στα πύρινα νερά του ποταμού «ΟΙ ΕΝ ΤΗΣ ΘΗΡΙΑΙΣ» νεκροί τους οποίους άγρια ζώα και θηρία εξεμούν, ενώ πιο χαμηλά σε γαλάζιο φόντο που αποδίδει τη θάλασσα ψάρια αποδίδουν ανθρώπινα μέλη σε ταραγμένα κύματα που φυσούν προσωπεία ανέμων¹⁷⁹⁰ άνω και κάτω.

Στη δεξιά πλευρά της κόλασης κυριαρχεί η μορφή έφιππου δαίμονα σε δράκο «Ο ΑΓΑΒΕΡΟΥΔΗΣ / ΓΕΡΤΕΡΟΣ» με ακτινωτά κέρατα και μακριά ουρά, που κρατά διπλοελισσόμενο ελιητό με την επιγραφή «ως ΣΟΔΟΜΑ ΚΑΙ ΓΟΜΟΡΑ ΕΚΠΟΡΝΕΥΣΑΣΑΙ Α/ΠΕΛΘΟΥΣΑΙ ΟΠΟΙΣΩ ΣΑΡΚΟΣ ΕΤΕΡΑΣ ΕΠΥΡΑΣΟ ΚΑΙ/ ΩΣ ΑΠΟ ΖΩΑ ΕΝΤΟΥΤΟΙΣ ΣΟΙΦΘΗΡΟΝ/ΤΑΙ ΗΤΗΝΕΣ ΔΗΓΜΑ ΠΗΡΟΣ ΑΙΩΝΙΟΥ /ΔΙΚΗΝ ΥΠΕΧΟΥΣΑΙ» (Επιστολή Ιούδα 7-11). Πίσω του συνωθούνται «ΠΟΡΝΟΙ/ ΜΗΧΟΙ/ ΖΩΩ/ΦΘΟ/Ρη /Κ(ΑΙ)..../....ΠΑ/ΡΑΝΟΜΟΝ ΑΝΔΡΟ/ΓΥΝΟΝ». Άνω «Η ΚΑΛΟΠΗΖΟΥΣΑ» γυναίκα τυφλώνεται από διάβολο με αξίνα ενώ την κρατά ένας μικρότερος, ενώ χαμηλότερα

¹⁷⁹⁰ «ΒΟΡΕΑΣ» «ΝΟΤΟΣ»

βασανίζονται «ΟΙ .../ Κ(ΑΙ) ΦΑΡΜΑΚΟ/ΠΟΣΙΕΣ/ ΚΑΙ ΕΚΟΥΣΙΩΣ ΦΟΝΕΥΣΑ(ΝΤΕΣ) ΤΟΙΣ/ΠΑΡΕΔΟΚΑΣΙΝ» με χαρακτηριστικό τον πρηνή άνδρα που ετοιμάζεται να χτυπήσει με βαρύ ρόπαλο ένας διάβολος.

Τέλος στην κάτω δεξιά γωνία της εικόνας ο Άδης με τον Ιούδα αγκαλιά στο στόμα του βύθιου δράκοντα κρατά ποτήριο της θείας Μετάληψης και μακροσκελές ειλητό¹⁷⁹¹. Τον συνοδεύει επιγραφή: «Η ΑΓΧΟΝΗ ΤΟΥ ΙΟΥΔΑ/ ΕΝ .../ ΣΗΟΙ Φ.../ ΑΝΑΞΙΩΣ ΜΕΤΑΛΑΜΒΑΝΟΝΤΕΣ ».

Σύνθεση πολύπλοκη, πολυπρόσωπη, όπου επιχειρείται η αναλυτική και εύληπτη για τον απλό πιστό ιστόρηση των ιερών κειμένων. Με πλούσιο εικονογραφικό λεξιλόγιο που συνδυάζει πολλές παραδόσεις, απλοϊκά εκφραστικά μέσα, μακροσκελή εδάφια και έντονο τον φόβο του κενού, αποδίδεται μία συγκεχυμένη χωρίς συγκρότηση σύνθεση. Η οργάνωση της επιφάνειας με συνδυασμό διατάξεων (περίκεντρης άνω, σε επάλληλες ζώνες στη μέση και άναρχη κάτω) ιεραρχεί ως ένα βαθμό τα επιμέρους θέματα, ωστόσο χωρίς να επιτυγχάνεται ένα εναργές και εύκοσμο αποτέλεσμα. Οι μορφές έχουν βραχείες αναλογίες, δύσμορφα πρόσωπα και επαναλαμβανόμενα προσωπογραφικά χαρακτηριστικά.

Ο επιγραφόμενος ζωγράφος είναι ιερέας με το όνομα Χατζηπέτρος, ταξιδεμένος δηλαδή στους Αγίους Τόπους και με καταγωγή όπως αναφέρει από τη Ρωσία. Στο έργο αναγνωρίζονται στοιχεία από τη ρωσική παράδοση, την τέχνη της Μολδαβίας, αρχιτεκτονικά στοιχεία που ακολουθούν τις αντιλήψεις εικονογραφημένων προσκυνηταρίων, ενώ η άνθινη διακόσμηση θυμίζει τις κοσμικές παραστάσεις σε τοιχογραφίες, τη διακόσμηση βιβλίων, χειρόγραφων και εντύπων της εποχής αλλά και της κεραμικής και κεντητικής. Η διακοσμητικότητα και οι τάσεις της μεταβυζαντινής ζωγραφικής για ζωόμορφους δαίμονες και έναν οξύτατο ρεαλισμό στην απόδοση των κολασμών προσδίδουν μια λαϊκή γραφική πραγμάτευση του θέματος. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB4,158-164.

¹⁷⁹¹ που αναγράφει : «ΓΕΥΣΑΣΤΕ /.../ ΗΣ ΑΛ.../ ΟΝ ΕΠΗ ΓΗΣ Κ.../ ΛΑΒΕΤΕ ΜΕΤΑ ΤΟΥ/ ΙΟΥΔΑ ΤΗΝ ΑΓΧΟΝΗΝ /ΟΝ ΗΓΑΠΗΣΑ ΚΑ ΕΣΤΕΜ;»


αρ.79 Εωθινά Ευαγγέλια.
1678/9

Εικ.329 α-δ,332 α-γ

Χατζηπέτρος (αποδ.)

Κουκούλι. Ναός Κοίμησης της Θεοτόκου

Διαστάσεις : 0,50μ.Χ 0,72μ. Συντηρημένη.

Επιγραφή: «ΕΤΟΥΣ ΑΠΟ ΑΔΑΜ ΖΡΠΖ», «ΙΜΩΝ Ι(ΗΣΟ)Υ Χ(ΡΙΣΤΟ)Υ»

Βιβλιογραφία: αδημοσίευτη

Περιλαμβάνονται έντεκα παραστάσεις από τα λεγόμενα «εωθινά ευαγγέλια»¹⁷⁹². Οι σκηνές εντάσσονται σε ορθογώνια διάχωρα με κόκκινο ερυθρό πλαίσιο, από τα οποία το κεντρικό είναι μεγαλύτερων διαστάσεων.

Κεντρική παράσταση. Στην άνω ερυθρή ταινία του πλαισίου αναγράφεται: «**ΛΙΑΝ ΠΡΩΙ ΑΝΑΤΗΛΑΝΤΟΣ ΤΟΥ ΗΛΙΟΥ ΔΙΑΓΕΝΟΜΕΝ**»¹⁷⁹³. Στην κορυφή της παράστασης εικονίζεται ο αναστημένος Χριστός εν δόξη και στις γωνίες τα αποκαλυπτικά σύμβολα των ευαγγελιστών σε νέφη ¹⁷⁹⁴. Σε ορεινό τοπίο αναπτύσσονται αφηγηματικά σε τρεις ζώνες παραστάσεις που αναφέρονται στις πρώτες ώρες μετά την Ανάσταση του Κυρίου.

Στην άνω ζώνη συνδυάζονται δύο εικονογραφικά θέματα, ο «Λίθος ή Ιδέ ο τόπος» και η επίσκεψη των αποστόλων Πέτρου και Ιωάννη στον τάφο. Αριστερά υπό την επιγραφή «ΕΩΘΗΝΟΝ Β΄ ΚΑΤΑ ΜΑΡΚΟΝ¹⁷⁹⁵» εικονίζεται όμιλος επτά μυροφόρων προσερχόμενων με χρυσά μυροδοχεία στον ανοικτό τάφο που περιλαμβάνει τα οθόνια και το σουδάριο ¹⁷⁹⁶. Στη δεξιά πλευρά του μνημείου τις υποδέχεται άγγελος με ανοικτό ειλητό με το χωρίο «ΑΝΕΣΤΗΝ Ο Κ(ΥΡΙΟ)Σ/ ΙΔΕ Ο ΤΟΠΟΣ». Ο άγγελος εικονίζεται για δεύτερη φορά πίσω από τον τάφο κρατώντας ειλητό με την επιγραφή «ΕΙΠΑΤΕ/ ΤΟΙΣ ΜΑ/ΘΗΤΑΙΣ ΠΕΤΡΟ...», που αφηγηματικά εντάσσει στη σκηνή την αναγγελία της ανάστασης στους δύο μαθητές και την επίσκεψή τους στον κενό τάφο, που διαδραματίζεται πίσω από τη σαρκοφάγο

¹⁷⁹² Ζάρρας 2006, 12.

¹⁷⁹³ Μάρκ. ιστ' 1894 παραλλαγμένο.

¹⁷⁹⁴ επιγραφές :Ιω(ΑΝΝ)ΗΣ, ΜΑΤΘΑΙΟΝ, ΜΑΡΚΟΣ, ΛΟΥΚΑΣ.

¹⁷⁹⁵ Παρόλο που στην εικονογραφία της σκηνής δεν ακολουθείται πιστά η διήγηση του Μάρκου, όπου αναφέρονται τρεις μυροφόρες (Μαρκ.ιστ' 1-8).

¹⁷⁹⁶ Επιγραφή:«Ο ΑΓΙΟΣ ΤΑΦΟΣ».

δεξιά επιγραφόμενη «(ΕΩΘΙΝΟΝ) Ζ' Ιω(ΑΝΝΗ)»¹⁷⁹⁷. Αποδίδονται εκστατικοί, να σκύβουν στο εσωτερικό του τάφου απλώνοντας τα χέρια για να βεβαιωθούν¹⁷⁹⁸.

Σε χαμηλότερο επίπεδο κάτω από τον τάφο εικονίζεται η προηγούμενη χρονικά σκηνή που αναφέρεται στην έλευση των τριών μυροφόρων¹⁷⁹⁹ με χρυσά μυροδοχεία στον τάφο, που, όπως αναγράφεται στο ανεπτυγμένο ειλητό της πρώτης, ρωτούν: «ΤΗΣ/ ΑΠΟΚΙ/ΛΟΙΤΟΙ/ ΗΜΙΝ ΤΟΝ (ΛΙΘΟΝ)». Η μεσαία γυναίκα με τον φωτοστέφανο μπορεί να ταυτιστεί με τη Θεοτόκο¹⁸⁰⁰. Η σκηνή επιγράφεται: «ΕΩΘΗΝΟΝ Δ; ΚΑΤΑ ΛΟΥΚΑΝ ¹⁸⁰¹». Δεξιά κάτω από την επιγραφή «ΚΑΤΑ ΜΑΤΘΑΙΟΝ» η Παναγία και η Μαγδαληνή εικονίζονται με τα χέρια σε δέηση πορευόμενες προς τα δεξιά¹⁸⁰².

Κάτω δεξιά ακολουθεί η συνάντηση του Χριστού με τη Μαγδαληνή υπό την επιγραφή «ΕΩΘΗ/ΝΟΝ Η' ΚΑΤΑ /ΙΩ(ΑΝΝΗ)¹⁸⁰³». Ο Κύριος έν δόξη σε διασκελισμό στραμμένος αριστερά κρατά ανεπτυγμένο ειλητό, όπου αναγράφεται «ΜΑΡΙΑ/ ΜΗ ΜΟΥ /ΑΠΤΟΥ» και υψώνει το δεξί χέρι προς την αριστερά γονατιστή μορφή της δεόμενης Μαγδαληνής. Κάτω αριστερά εικονίζεται «Η ΚΟΥΣΤΩ/ΔΙΑ», από την οποία δύο φρουροί έχουν πέσει «ώσει νεκροί»¹⁸⁰⁴, ενώ ο Λογγίνος άνω λέει «ανέστη/ ο Χ(ΡΙΣΤΟ)Σ και/ ημείς ε/νεκρώθημεν». Ανάμεσά τους όμιλος φρουρών κατευθύνεται προς την Ιερουσαλήμ¹⁸⁰⁵, που εικονίζεται στη βάση της παράστασης ως τειχισμένη καστροπολιτεία ¹⁸⁰⁶.

Περιμετρικές σκηνές¹⁸⁰⁷

1. «α/ ΗΟΘΗΝΟΝ»(Ματθ. κη'16-20). Ο Χριστός εμφανίζεται στους έντεκα μαθητές στο όρος της Γαλιλαίας, σκηνή γνωστή ως «Πορευθέντες»¹⁸⁰⁸. Ο Κύριος δεξιά σε δόξα αποδοσμένος κατά κρόταφον σε έντονο διασκελισμό απευθύνεται με

¹⁷⁹⁷ Ιω. κ'3-9

¹⁷⁹⁸ Ο Ιωάννης πιο έντονα, αποδίδοντας τη διήγηση του Ευαγγελίου ότι έσκυψε πρώτος. Σδρόλια 2012, 206, σημ. 364.

¹⁷⁹⁹ Επιγραφή: «Η ΜΗΡΟΦΟΡΕ».

¹⁸⁰⁰ Zarras N., L'apparition de Vierge dans les scènes du « Lithos » et de « Chairete » et son influence sur l' iconographie tardobyzantine, *Zograf* 28 (2000-2001), 107.

¹⁸⁰¹ Λουκ. κδ'1-10

¹⁸⁰² Πριν τους αποκαλυφθεί στη γνωστή σκηνή του «Χαίρετε» (Ματθ. κη'8-9).

¹⁸⁰³ Ιω. κ'14-18.

¹⁸⁰⁴ Ματθ.κη'.4.

¹⁸⁰⁵ Για να διηγηθούν τα γενόμενα στους αρχιερείς (Ματθ.κη'11).

¹⁸⁰⁶ Επιγραφή : «Η ΑΓΙΑ ΠΟΛΗΣ ΙΕΡΟΣΑΛΗΜ»

¹⁸⁰⁷ Από τις σκηνές 1-3 της άνω ζώνης δεν διακρίνονται οι επιγραφές στο άνω περιθώριο.

¹⁸⁰⁸ Αποδίδεται ο λόγος του Χριστού προς τους μαθητές «Πορευθέντες μαθητεύσατε πάντα τα έθνη» (Ματθ. κη'19).

το δεξί χέρι υψωμένο σε ευλογία προς τους μαθητές που του τείνουν τα χέρια προσερχόμενοι από αριστερά. Στο αριστερό του χέρι κρατά ανεπτυγμένο ειλητό με το εδάφιο: «ΕΔΟΘΗ/ ΜΟΙ ΠΑΣΑ/ ΕΞΟΥΣΙΑ ΕΝ ΟΥΡΑΝΩ /ΚΑΙ ΕΠΗ(ΓΗΣ)».

2. «Η ΠΕΝΤΗΚΟΣΤΗ» Με κεντρική μορφή τη Θεοτόκο οι δώδεκα απόστολοι κάθονται σε ημικυκλικό έδρανο δεχόμενοι τις ερυθρές πύρινες γλώσσες στα κεφάλια τους. Στην κορυφή της σύνθεσης το άγιον πνεύμα ως περιστέρι. Στο βάθος αναπτύσσεται ανοικτή στοά που ανήκει σε ναϊκό οικοδόμημα με τρούλους. Κάτω σε τόξο ο «Κόσμος» με τη μορφή γέροντα να κρατά ύφασμα με τους κλήρους των αποστόλων.

3. «Η ΑΝΑΛΗΨΗ ΤΟΥ [ΧΡΙΣΤΟΥ]». Επάνω στο κέντρο εικονίζεται ο αναλαμβανόμενος Χριστός καθισμένος σε κυκλική δόξα που κρατούν δυο πετώντες άγγελοι. Κάτω στο κέντρο όρθια μετωπική η Θεοτόκος δέεται πλαισιωμένη από δύο αγγέλους με ανοικτά ειλητά¹⁸⁰⁹ και τους αποστόλους, οι οποίοι παρακολουθούν έκπληκτοι.

4.«ΕΩΘΗΝΟΝ Θ΄ ΜΕΘΗΜΕΡΑΣ ΟΚΤΩ ΤΩΝ ΘΥΡΩΝ ΚΕΚΛΗΜΕΝΩΝ ΗΣΑΝ ΕΣΩ Η ΜΑΘΗΤΑΙ». «**Η ΨΗΛΑΦΗΣΙΣ ΤΟΥ ΘΩΜΑ**» (Ιω. κ΄29-30)¹⁸¹⁰. Στο κέντρο ο Χριστός με κεκαμμένο το σώμα προς τα αριστερά σηκώνει το δεξί του χέρι και με το αριστερό τραβά το χιτώνα για να αποκαλύπτει την πληγή στον Θωμά, που προσέρχεται από αριστερά για να την αγγίξει. Εκατέρωθεν παρίστανται οι απόστολοι σε δύο ομάδες σε χαμηλότερο επίπεδο, ενώ μπροστά τους το χώρο οριοθετεί τοίχος με δίφυλλη κλειστή θύρα, που αποδίδει την αναφορά της περικοπής «κεκλεισμένων των θυρών».

5. « ΚΑΙ ΙΔΟΥ ΥΠΗΝΗΤΗΣΕΝ ΑΥΤΕΣ Ο Ι(ΗΣΟΥ)Σ ΛΕΓΩΝ ΧΑΙΡΕΤΕ ΚΑΙ ΕΚΡΑΤΗΣΑΝ ΑΥΤΟΥ ΤΟΥΣ ΠΟΔΑΣ ΚΑΙ ΕΠΡΟΣΚΥΝΗΣΑΝ Α[ΥΤΩ]» (Ματθ.κη΄9)¹⁸¹¹. Ο τίτλος αναφέρεται στην άνω παράσταση (Χαίρετε και μη μου άπτου) στο αριστερό άκρο της οποίας διακρίνεται τρουλαίος ναός. Ο Χριστός αριστερά σε διασκελισμό προς τα δεξιά υψώνει το δεξί σε χειρονομία λόγου προς τις δύο γυναίκες κρατώντας

¹⁸⁰⁹ Με ανεπτυγμένα ειλητά με τα χωρία: «άνδ/ρες /Γαλι/λαίοι /τι (εστήκατε βλέποντες..)» και «ουτος ελευσεται πάλιν » (Πράξεις 1.11).

¹⁸¹⁰ Εικονογραφείται το γ΄ επεισόδιο του Εωθινού Θ΄, οκτώ ημέρες μετά την πρώτη εμφάνιση του Χριστού στο Ανώγι της Ιερουσαλήμ. Ζάρρας 2006, 152,158-168.

¹⁸¹¹ Το εδάφιο αναφέρεται στην εμφάνιση του Χριστού στη Μαρία τη Μαγδαληνή και την άλλη Μαρία, η οποία ερμηνεύεται ως η Παναγία από τον Γρηγόριο Παλαμά κατά την επιστροφή τους στον τάφο . Ζάρρας 2006, 60-.72. Σδρόλια 2012, 207.

ειλητό με αναγεγραμμένο το εδάφιο «.ΑΝΑΒΑΙΝΩ/ ΠΡΩ(Σ)/ ΤΟΝ (ΠΑΤΕΡΑ ΜΟΥ)¹⁸¹²», την Παναγία, η οποία προσέρχεται δεόμενη και τη Μαγδαληνή που σκύβει για να αγκαλιάσει τα πόδια του .

Στο κάτω δεξί μέρος του διαχώρου εικονίζεται το επεισόδιο της αναγγελίας της Ανάστασης του Κυρίου από τη Μαγδαληνή στους μαθητές, οι οποίοι συνωθούνται μέσα σε σπήλαιο. Εκείνη κρατά ανοικτό ειλητό όπου αναγράφεται «Κ(ΥΡΙΟ)Σ ΑΝΕΣΤΗΚΕ(Ν)». Επάνω από τους μαθητές αναπτύσσονται οι επιγραφές «..... ΚΕΚΡΥΜΕΝΩΝ ΤΩΝ ΜΑΘΗΤΩΝ¹⁸¹³» «ΚΑΤΑ ΜΑΡΚΟΝ¹⁸¹⁴». Ο ζωγράφος αυτοσχεδιάζει όσον αφορά τις επιγραφές, μην συνδέοντας με ακρίβεια την εικονογραφία και τις επιγραφές με τα σχετικά κείμενα.

6. «ΕΘΩΗΝΟΝ ΣΤ. ΟΥΣΗΣ ΟΨΙΑΣ/ ΤΗ ΗΜΕΡΑ ΕΚΕΙΝΗ ΑΝΑΣΤΑΣ Ο Ι(ΗΣΟΥ)Σ ΕΣΤΙ ΕΝ ΜΕ/ΣΟ ΑΥΤΩΝ¹⁸¹⁵».

Η παράσταση αναφέρεται στην εμφάνιση του Κυρίου στους μαθητές σε σπίτι της Ιερουσαλήμ περιγράφοντας το κατά Λουκάν κδ' 36-49¹⁸¹⁶. Ο Ιησούς στο κέντρο όρθιος με το κεφάλι στραμμένο αριστερά κρατά ειλητό με το εδάφιο «ΤΙ ΤΕΤΑ[ΡΑΓΜΕΝΕΝΟΙ ΕΣΤΕ]¹⁸¹⁷.» και με το δεξί ευλογεί. Τον πλαισιώνουν σε χαμηλότερο επίπεδο οι μαθητές σε δυο ομάδες με επικεφαλής τους τον Πέτρο αριστερά και τον Ιωάννη δεξιά, που του προφέρουν ψάρι. Ο Ιάκωβος ή ο Ματθαίος δεξιά προσφέρει αγγείο με το κηρόμελο και οι υπόλοιποι δέονται με προτεταμένα τα χέρια. Το επεισόδιο εκτυλίσσεται σε διαρθρωμένο σε τρία μέρη οικοδόμημα, που αποδίδει το υπέρωον της Ιερουσαλήμ, ενώ πίσω αναπτύσσεται η πόλη. Μπροστά από τις μορφές εικονίζεται κλειστή δίφυλλη πόρτα.

7. «Η ΖΟΗΦΟΡΟΣ +ΑΝΑΣΤΑΣΙΣ+ ΤΟΥ Κ(ΥΡΙΟ)Υ ΗΜΩΝ + Ι(ΗΣΟΥ) Χ(ΡΙΣΤΟ)Υ ΚΑΙ ΣΩΤΗΡΟΣ ΗΜΩΝ».

Στο κέντρο της παράστασης μπροστά στο άνοιγμα του σπηλαίου του Άδη ο Χριστός ολοφώτιστος σε ελλειψοειδή δόξα που επιστέφει χερουβείμ ενδεδυμένος

¹⁸¹² Ιω. κ' 17.

¹⁸¹³ Κατά παρέκκλιση αναφέρεται στο Πεντηκοστάριον Σάββατο της β'εβδομάδος: «του λίθου σφραγιθέντος».

¹⁸¹⁴ Μάρκ. ιστ' 10, όπου όμως δεν αναφέρεται σπήλαιο .

¹⁸¹⁵ Ιω. κ' 19.

¹⁸¹⁶ Πρόκειται για τη σπάνια απεικόνιση του εδάφιου που αναφέρεται στον γευματισμό του Χριστού με ψάρι και κηρόμελο κατά την εμφάνιση του στους μαθητές στο υπέρωο της Ιερουσαλήμ. Ζάρας 2006, 125.

¹⁸¹⁷ Λουκ. κδ' 38.

με κόκκινο χιτώνα και χρυσό ιμάτιο εικονίζεται σε διασκελισμό προς τα δεξιά και με αντικίνηση του κεφαλιού εγείρει τον Αδάμ και την Εύα από τις ανοιγμένες εκατέρωθέν του σαρκοφάγους, τραβώντας τους από τους καρπούς. Δορυφορείται από τέσσερις αγγέλους, δύο με τα σύμβολα του πάθους. Πατά τις συντετριμμένες πύλες του Άδη, κάτω από τις οποίες δύο ακόμη άγγελοι αλυσοδένουν και κτυπούν τον διάβολο. Στις δύο πλευρές πίσω από το σπήλαιο εικονίζονται οι δίκαιοι, αριστερά οι εστεμμένοι και ανάμεσά τους οι προφητάνακτες, ενώ δεξιά οι προφήτες με επικεφαλής τον Πρόδρομο. Στις άνω παρυφές προβάλλουν όμιλοι αγγέλων.¹⁸¹⁸

8. «ΕΩΘΗΝΟΝ*Ι. ΕΠΙ ΤΗΣ ΘΑΛΑΣΣΗΣ ΤΙΒΕΡΙΑΔΟΣ...[Η ΦΑΝΕΡ;]ΟΣΗΣ ΤΟΥ Χ(ΡΙΣΤΟ)Υ». (Ιω 21. 1)¹⁸¹⁹.

Εικονίζεται η εμφάνιση του Κυρίου στη λίμνη της Τιβεριάδας (Ιω. κδ' 1-14). Ο Χριστός άνω αριστερά στην όχθη εστραμμένος προς τα δεξιά κρατώντας ανοικτό ειλητό με το χωρίο «ΔΕΥ/ΤΕ ΑΡ/ΗΣΤΗΣΑ/ΤΕ¹⁸²⁰» υψώνει το δεξί χέρι σε χειρονομία ομιλίας προς τους μαθητές. Κάτω αποδίδεται η Θαυμαστή Αλιεία με τους αποστόλους σε πλοιάριο να ψαρεύουν, ενώ στην όχθη δύο ακόμη απόστολοι τραβούν τα γεμάτα δίκτυα και ο Πέτρος κολυμπά προς τη στεριά.

9. «ΕΩΘΗΝΟΝ ΙΑ. ΚΑΤΑ ΙΩΑΝΝΗΝ¹⁸²¹. ΤΟ ΤΡΙΤΟΝ ΗΡΩΤΗΣΕΝ Ο ΠΕΤΡΟΣ¹⁸²² .

Εικονίζεται ο διάλογος του Κυρίου με τον Πέτρο στη λίμνη Τιβεριάδα της προηγούμενης σκηνής¹⁸²³. Σε ορεινό τοπίο στο δεξί μέρος της παράστασης ο Χριστός προσέρχεται προς αριστερά κρατώντας ανοικτό ειλητό με το εδάφιο «ΣΙΜΩΝ ΙΩΝΑ ΑΓΑΠΑΣ ΜΕ...». (Ιω. κί' 16). Απέναντί του ο Πέτρος τείνει τα χέρια σε δέηση, ακολουθούμενος από τον Ιωάννη και ανάμεσά τους με αντίθετη κίνηση ένας τρίτος απόστολος. Ανάμεσα στο Χριστό και τον Πέτρο παρεμβάλλεται τραπέζι με ψάρια και άρτους, αναφορά στο γεύμα που τελέστηκε εκεί προηγουμένως.

¹⁸¹⁸ Για το θέμα βλ. *LCI* 2,322-327. Στουφή-Πουλημένου 2019, ιδιαίτερα 65-72, όπου και παλαιότερη βιβλιογραφία.

¹⁸¹⁹ Πρόκειται για την τρίτη εμφάνιση του Κυρίου σε επτά μαθητές στη λίμνη Τιβεριάδα.

¹⁸²⁰ Ιω. κá' 12.

¹⁸²¹ Ιω. κá' 15-23.

¹⁸²² παρανοεί την ερώτηση του Ιησού «λέγει αὐτῷ τό τρίτον» Ιω. κá' 17.

¹⁸²³ Πρόκειται για το επεισόδιο, μετά το τέλος του γεύματος στη λίμνη Τιβεριάδα, όταν ο Πέτρος ομολογεί στον Κύριο την πίστη του μετά την τριπλή άρνησή του, ενώ ρωτά και για το τέλος του Ιωάννη. Έτσι αποκαθίσταται το κύρος του Πέτρου και ο Κύριος του αναθέτει την καθοδήγηση της Εκκλησίας. Ζάρας 2006, 184-191. Σδρόλια 2012, 210.

10. «ΕΩΘΗΝ(ΟΝ) Ε ΚΑΤΑ ΛΟΥΚΑ¹⁸²⁴. ΚΛΩΝ ΤΟ ΑΡΤΩ ΕΙΣ ΕΜΜΑΟΥΣ ΜΕΤΑ Λουκά και Κλεόπα¹⁸²⁵».

Η παράσταση χωρίζεται σε δυο επεισόδια. Αριστερά ο Χριστός βαδίζει προς τα δεξιά υψώνοντας το δεξί χέρι σε χειρονομία λόγου απευθυνόμενος σε δύο μαθητές, από τους οποίους ο εγγύτερος του γυρίζει πίσω το κεφάλι για να τον ακούσει. Στο βάθος εικονίζεται «Η ΑΓΙΑ ΠΟΛΙΣ ΙΕΡΟΥΣΑΛΗΜ»¹⁸²⁶. Πρόκειται για την εμφάνιση του Κυρίου στον Κλεόπα και τον Λουκά κατά την πορεία προς Εμμαούς¹⁸²⁷. Δεξιά μέσα σε υπόστυλη αίθουσα εξελίσσεται το δείπνο εις Εμμαούς. Σε ορθογώνιο τραπέζι ο Κύριος στο μέσο μετωπικός κρατά άρτο για να μοιράσει στους δύο μαθητές, οι οποίοι κάθονται κατά κρόταφον εκατέρωθέν του.

Το έργο χαρακτηρίζει σχηματοποίηση, απλοϊκό σχέδιο, απόδοση με γραμμικά μέσα. Οι μορφές αποδίδονται με βραχείες αναλογίες, επαναλαμβανόμενους φυσιολογικούς τύπους, δισδιάστατη ένταξη στο χώρο. Οι σκηνές είναι λιτές οργανωμένες σε διάχωρα με γραμμική αφήγηση, με εξαίρεση την κεντρική όπου η παράθεση πολλών επεισοδίων με επανάληψη των ίδιων προσώπων προσδίδει ένα συγκεχυμένο αποτέλεσμα, το οποίο εντείνεται με παρανοήσεις στα επιγραφόμενα εδάφια. Σημαντικό ρόλο παίζει το φυσικό και αρχιτεκτονικό βάθος.

Η εικόνα του Κουκουλίου έλκει τα εικονογραφικά πρότυπά της κατά κύριο λόγο στην παλαιολόγεια παράδοση της Μακεδονίας και Σερβίας, ίσως με βάση κάποιο τετράδιο σχεδίων ή ένα παλαιότερο εικονογραφημένο πεντηκοστάριο αυτής της προέλευσης¹⁸²⁸. Παράλληλα, η τεχνοτροπική απόδοση των μορφών και ιδιαίτερα του φυσικού και αρχιτεκτονικού βάθους χαρακτηρίζονται από εκλεκτικισμό με σαφείς επιδράσεις από μικρογραφίες χειρογράφων εικονογραφημένων προσκυνηταρίων, που κυκλοφορούσαν στους Αγίους Τόπους ευρέως τους 17^ο και 18^ο αιώνες, όπου απεικονίζονταν δισδιάστατα σύνθετα κτήρια με πλήθος στοιχεία της όψης, της κάτοψης και του εσωτερικού τους. Οι αντιλήψεις αυτές συνυπάρχουν

¹⁸²⁴ Λουκ. κδ' 12-35

¹⁸²⁵ παράφραση από το Εξαποστειλάριον Ε'.

¹⁸²⁶ είτε εσφαλμένα αντί της πόλης Εμμαούς, είτε ως αναφορά στην επιστροφή των δύο μαθητών στην Ιερουσαλήμ για να ομολογήσουν στους υπόλοιπους μαθητές ότι όντως ηγέρθη ο Κύριος (Λουκ. κδ' 34)

¹⁸²⁷ Ζάρας 2006, 94.

¹⁸²⁸ Σδρόλια 2012, 212.

με αναφορές στην προοπτική απόδοση οικοδομημάτων και πόλεων σε κρητικές εικόνες. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB4,165-173.


**αρ.80. άγιος Νικόλαος ένθρονος
1694**

εικ. 334 α-β

**Ζωγράφος: Λάμπρος από Ζίτσα
Σκαμνέλι. Ναός Αγίων Αποστόλων
(πιθ.προέλευση: Μονή Αγίου Νικολάου)**

Διαστάσεις : 0,84μ. Χ 0,52μ.

Αυτόξυλο πλαίσιο με ανάγλυφη γύψινη χρυσωμένη διακόσμηση σειράς σχηματοποιημένων φύλλων -τριμερών εναλλασσομένων με λογχόσχημα-και περιμετρική ερυθρή γραπτή ταινία. Συντηρημένη

Επιγραφές :α) .../ ΣΚ / ΜΠΟ / ΟΝ / (ΣΕΒΑΣΜΙΟ)ΤΑΤΟΥ ΚΥΡΙΟΥ ΚΥΡΙΟΥ/
ΙΟΑΝΙΝΟΝ ΚΛΗΜΗΣ /ΕΠΗ ΕΤΟΣ 1694/ΜΑΥΟΣ ΙΣ ΤΑΣ ΥΚΟΣΥ

β)ΔΥΑ ΣΗΝΔΡΟΜΗΣ ΚΟΠΟΥ /ΤΕ ΚΑΙ ΕΞΟΔΟΥ ΤΟΥ/ΠΑΝΟΣΙΟΤΑΤΟΥ
ΚΑΙ/ΚΑΘΥΓΟΥΜΕΝΟΥ/ΘΕΟΦΑΝΟΥΣ ΙΕ ροΜΟ/ΝΑΧΟΥ/ΔΙΑ ΧΥΡΟΣ
ΤΑΠΙΝΟΥ ΔΟΥΛΟΥ/ΛΑΜΠΡΟΥ ΖΟΓΡΑΦΟΥ ΑΙΣ ΧΟΡΙΟΝ ΖΥΣΖΑ

Βιβλιογραφία : Αδημοσίευτη

Ο άγιος Νικόλαος εικονίζεται καθισμένος σε πολυτελή θρόνο μετωπικός με ελαφρά συστροφή των ποδιών προς τα δεξιά (για τον θεατή). Ευλογεί με το δεξί χέρι σηκωμένο μπροστά στο στήθος, ενώ με το αριστερό στηρίζει στο μηρό του ανοικτό κώδικα¹⁸²⁹. Στο άνω μέρος της παράστασης αποδίδονται σε μικρή κλίμακα οι ημίσωμες μορφές του Χριστού και της Παναγίας σε νέφη να προσφέρουν τα σύμβολα της αρχιεροσύνης ευαγγέλιο και ωμοφόριο, αντίστοιχα.

Ο θρόνος παρουσιάζει έντονη διακοσμητικότητα, αποτελούμενος από ξύλινο χρυσογραφημένο πυρήνα με διακόσμηση από πολύχρωμα μάρμαρα και χρυσά φυτικά στοιχεία αποδοσμένα με μαύρο περίγραμμα και γεμισμένα με πράσινο και ερυθρό χρώμα. Το κάθισμα και η ράχη διαμορφώνουν κοίλο ξύλινο μέτωπο που κοσμείται στα πλάγια από επάλληλους μαρμάρινους «γεισίποδες» ελικόσχημους και κάθετους που εναλλάσσονται με στενά οριζόντια γείσα και ωειδή μήλα. Το ερεισίνωτο διαμορφώνει βαθμιδωτή ράχη με επιστέψεις από φυτικά κορυφώματα, ενώ τέσσερα ακόμα ψηλά στυλώματα με ανθεμωτά κουκουνάρια πλαισιώνουν τα ερεισίχειρα.

¹⁸²⁹ με το εδάφιο: «ΤΟ ΚΕΡΟ ΕΚ/ΥΝΟ ΕΣΤΙ Ο Υ/ΗΣΟΥΣ ΕΠΥ/ ΤΟΠΟΥ ΠΕΔΙ/ΝΟΥ Κ(ΑΙ) ΟΧΛ/ΟΣ ΜΑΘΗΤΩΝ/ ΑΥΤΟΥ Κ(ΑΙ) ΠΛΗ(ΘΟΣ)/ ΠΟΛΗ ΤΟΥ ΛΑΟΥ ΑΥΤΟΥ /ΠΑΣΙΣ ΤΗΣ/ ΙΟΥΔΑΙΑΣ» (Λουκ. στ17-19)

Στη μορφή του αγίου αναγνωρίζεται έντονη επιπεδότητα και σχηματοποίηση. Το πρόσωπο χαράσσεται από γραμμικές καμπύλες ρυτιδώσεις στο μέτωπο, τις παρειές και τα υπερόφρυα τόξα. Ο προπλασμός είναι καστανέρυθρος, το σάρκωμα ρόδινο, ενώ λεπτότατα λευκά φώτα τονίζουν τα προεξέχοντα σημεία. Η πτυχολογία των ενδυμάτων δηλώνεται από πλήθος γραμμών σε τόνους ανοικτότερους ή σκουρότερους στο φελόνιο, ενώ στο στιχάριο μαύρες γραμμές και θηλιές αποδίδουν τις βαθιές πτυχώσεις. Ο φωτοστέφανος αποτελείται από δύο ομόκεντρους εγχάρακτους κύκλους, που περιβάλλονται από στικτές στιγμές, που σχηματίζουν εσωτερικά της περιφέρειας τρίγωνα.

Το έργο χαρακτηρίζουν οι ζωηροί εναλλασσόμενοι χρωματικοί τόνοι. Η εικόνα παρουσιάζει ιδιαίτερη συνάφεια με τμήμα επιστυλίου με ένθρονους αποστόλους της Συλλογής Ανδρεάδη και αναλογίες με έργα του δεύτερου μισού του 17^{ου} αιώνα στη Βουλγαρία¹⁸³⁰. Σύμφωνα με τις επιγραφές ο ζωγράφος της εικόνας είναι ο Λάμπρος από τη Ζίτσα και το έργο χρηματοδοτήθηκε από τον ηγούμενο Θεοφάνη, έναν από τους ιδρυτές της μονής¹⁸³¹, ενώ αναφέρεται και ο τότε μητροπολίτης Ιωαννίνων Κλήμης ο Χίος (ιερετεία:1680-1715). Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB4,173-176.


αρ. 81. Η Κοίμηση της Θεοτόκου

εικ. 337 α-β

Τέλος 17^{ου} αι.

Λάμπρος από τη Ζίτσα (αποδ.)

Τσεπέλοβο. Ναός Αγίου Νικολάου

Αυτόξυλο έξεργο ταινιωτό πλαίσιο με περιμετρική ερυθρή ταινία.
Ασυντήρητη.

Βιβλιογραφία: αδημοσίευτη

Ακολουθείται η τυπική εικονογραφία του θέματος¹⁸³². Η Θεοτόκος κείται με το κεφάλι αριστερά σε κλίση με κόκκινη ποδέα, την οποία πλαισιώνουν ολοφυρόμενοι οι απόστολοι χωρισμένοι σε δυο ομάδες με επικεφαλής, τον Πέτρο αριστερά να θυμιατίζει¹⁸³³ και τον Παύλο δεξιά. Πίσω από την κλίση ο Ιωάννης και ο Ανδρέας σκύβουν επάνω από την Παναγία, ενώ στο κέντρο της παράστασης μέσα σε διπλή ελλειψοειδή γαλάζια δόξα με δέσμες χρυσών ακτινών που επιστέφεται με

¹⁸³⁰ Δρανδάκη 2002, 214-217, αρ.51, όπου και συγκρίσεις με έργα στη Βουλγαρία.

¹⁸³¹ Καμαρούλιας 1996,351-356.

¹⁸³² Για την εικονογραφία της σκηνής βλ. αρ.20.

¹⁸³³ Το θυμιατό επικαλύπτεται σε μεγάλο βαθμό από τη μορφή του αγγέλου.

εξαπτέρυγο ο Χριστός με το πρόσωπο μετωπικό και τον κορμό σε συστροφή προς τα δεξιά κρατά την ψυχή της μητέρας του απεικονισμένη ως σπαργανωμένο βρέφος. Τον παραστέκουν έξι άγγελοι, πλάι στους οποίους προσέρχονται ένας επίσκοπος και οι φίλες της Παναγίας αριστερά και άλλοι δύο επίσκοποι δεξιά, ενώ πίσω τους υψώνονται ψηλά προοπτικά αποδοσμένα κτήρια με κόκκινες επίπεδες στέγες. Στο άνω μέρος της σκηνής εικονίζεται το επεισόδιο της Μετάστασης της Θεοτόκου, η οποία μέσα νεφελώδη δόξα που κρατούν δύο πετώντες άγγελοι μεταφέρεται στις ανοικτές πύλες του ουρανού, ενώ δίνει τη ζώνη της στον απόστολο Θωμά που απεικονίζεται σε μικρό σύννεφο κάτω δεξιά της. Εκατέρωθεν μέσα σε νέφη που κρατούν πετώντες άγγελοι περιλαμβάνονται οι μορφές των αποστόλων σε μονοχρωμία. Στο κάτω μέρος μπροστά από την κλίνη εκτυλίσσεται το επεισόδιο του Ιεφωνία.

Η σύνθεση είναι πυκνή, οι μορφές επιβλητικές ψηλόκορμες με στενούς ώμους και ραδινά σώματα. Τα πρόσωπα έχουν τα χαρακτηριστικά και το πλάσιμο που σημειώθηκε για την εικόνα αρ.66, παραμορφωμένα όμως από την έντονη έκφραση της οδύνης. Όμοια είναι και η πτυχολογία και η χρωματική παλέτα. Κοινή είναι και η απόδοση με το επιστύλιο της Συλλογής Ανδρεάδη ¹⁸³⁴. Με βάση τις ομοιότητες αυτές αποδίδουμε την εικόνα στο ζωγράφο Λάμπρο από τη Ζίτσα, που υπογράφει και το έργο του Σκαμνελίου αρ.80. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB4,176.


**αρ.82.Τμήματα επιστυλίου τέμπλου-
Μεγάλη Δέηση¹⁸³⁵ εικ.339 α-γ
Πρώτες δεκαετίες 17 ου αι.
Καλωτά/ Καλουτά- Βισσικό. Μονή
Κοίμησης της Θεοτόκου**

Ξυλόγλυπτη χρυσομένη διακόσμηση. Οι μορφές εντάσσονται σε τόξα με σχοινοειδές περίγραμμα, τα οποία στηρίζονται μέσω πυροστροβίλων σε στρεπτούς κιονίσκους. Σχοινοειδής γραμμή περιθέει και την άνω παρυφή του έργου, ενώ η επιφάνεια του κάτω αυτόξυλου πλασιού είναι κόκκινη με χρυσή παρυφή. Συντηρημένο.

Βιβλιογραφία: Αδημοσίευτο

¹⁸³⁴ Δρανδάκη 2002, 214-217, αρ.51.

¹⁸³⁵ Τα δύο τμήματα ανήκουν σε επιστύλιο των πρώτων δεκαετιών του 17ου αιώνα, το οποίο στις αρχές του 19ου αιώνα τεμαχίστηκε και στις άλλες όψεις των χωριστών ξύλων του ζωγραφίστηκαν εικόνες της Βάπτισης και της Γέννησης του Χριστού, οι οποίες τοποθετήθηκαν στο τέμπλο της μονής Βισσικού. Οι εικόνες εκλάπησαν το 2005 και εντοπίστηκαν σε δημοπρασίες και ιδιωτικές συλλογές (2016-2018).

Στα δύο τμήματα σώζονται αποσπασματικά οι πέντε κεντρικές στηθαίες μορφές της Μεγάλης Δέησης. Στο κέντρο ο Χριστός κρατά στο αριστερό κλειστό ευαγγέλιο ενδεδυμένος με πορτοκαλόχρωμο χιτώνα με χρυσή περίκλειση και γαλαζοπράσινο ιμάτιο που καλύπτει τον αριστερό ώμο. Εκατέρωθεν τον πλαισιώνουν δύο άγγελοι στραμμένοι κατά τα δύο τρίτα με τις παλάμες άνω στραμμένες σε δέηση. Φορούν χιτώνα και ιμάτιο σε ερυθρό και ρόδινο χρώμα εναλλάξ. Σε συνέχεια αριστερά εικονίζεται η Παναγία από την οποία σώζεται μόνον το αριστερό υψωμένο σε δέηση χέρι που προβάλλει μέσα από το σφικτό κόκκινο μαφόριο. Δεξιά από τη μορφή του Προδρόμου σώζεται τμήμα του σταρόχρωμου με ρόδινες ανταύγειες ιματίου του και των υψωμένων σε δέηση χεριών του. Το βάθος είναι πράσινο κάτω και χρυσό άνω. Στα μέτωπα μεταξύ των τόξων εικονίζονται σεραφείμ.

Οι μορφές είναι εύρωστες με στιβαρό ψηλό λαιμό και πλατείς ώμους. Τα πρόσωπα έχουν αδρά χαρακτηριστικά σχεδιασμένα με καστανό και διακριτικό τονισμό με μαύρο χρώμα. Με έντονες ρυτίδες τονίζονται το μεσόφρυο και τα υπέροφρυα τόξα. Ο προπλασμός είναι φαιόχρωμος, επάνω στον οποίο απλώνεται ώχρινο διάφανο σάρκωμα που σε εκτεταμένες φωτισμένες επιφάνειες διαβαθμίζεται σε ανοικτότερους τόνους. Παχιές λευκές ψιμουθιές τονίζουν τις περιοχές γύρω από τα μάτια, τις ρυτίδες του μετώπου και τον λαιμό. Η πτυχολογία αποδίδεται με γρήγορες και χονδροειδείς γραμμές σε σκουρότερους και ανοικτότερους τόνους του χρώματος του ενδύματος και λευκές ακμές. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB5,177-178.


**αρ.83. Θεοτόκος Οδηγήτρια
1621/1622**

εικ.340

Ντομπρίνοβο/ Ηλιοχώρι. Ναός Αγίου Νικολάου

Διαστάσεις : 0,76μ. Χ0,40μ.

Αυγοτέμπερα σε ξύλο.

Συντηρημένη (ΕΦΑΙ)¹⁸³⁶

Επιγραφή: «ΔΕΙΣΙΣ ΤΟΥ/ΔΟΥΛΟΥ Τ/ΟΥ Θ(Ε)ΟΥ ΙΩ(ΑΝΝΗ)/Π(Α)ΠΑ/ ΖΡΛ ».

Βιβλιογραφία : Αδημοσίευτη

¹⁸³⁶ Το δεξί τμήμα της εικόνας εκλάπη το 2009, εντοπίστηκε ένα χρόνο αργότερα σε δημοπρασία στο εξωτερικό και επαναπατρίστηκε το 2012, οπότε και τα δύο τμήματα συγκολλήθηκαν και συντηρήθηκαν.

Η Θεοτόκος εικονίζεται μέχρι την οσφύ, ελαφρά στραμμένη προς τα δεξιά προσβλέποντας πλάγια προς τον θεατή. Κρατά στο αριστερό της χέρι τον Χριστό, προς τον οποίο τείνει το δεξί της υψωμένο σε δέηση μπροστά στο στήθος της. Ο Ιησούς είναι καθισμένος στην αγκαλιά της με το σώμα ελαφρώς στραμμένο προς το μέρος της και το πρόσωπο μετωπικό. Υψώνει το δεξί χέρι του σε ευλογία ενώνοντας τον παράμεσο με τον αντίχειρα, ενώ με το αριστερό κρατά ελαφρώς διαγώνια τυλιγμένο ειλητό. Η Παναγία φορά ερυθρό μαφόριο, το οποίο κοσμείται με χρυσή παρυφή και αστέρια στο μέτωπο και τους ώμους. Στο ύψος του λαιμού διακρίνεται η εσωτερική πλευρά του μαφορίου, με πυκνό πλέγμα χρυσών γραμμών σε μαύρο βάθος. Ο κεκρύφαλος και ο χιτώνας είναι γαλάζιοι και από το τριγωνικό άνοιγμα του μαφορίου μπροστά στο στήθος διαφαίνεται η χρυσή περίκλειση του λαιμού. Ο Χριστός φορά γαλάζιο χιτώνα και σταρένιο ιμάτιο με χρυσά λαματίσματα, που αφήνει ακάλυπτο το δεξί χέρι και το στέρνο. Το βάθος είναι χρυσό και οι φωτοστέφανοι αποδίδονται με διπλούς ομόκεντρους εγχάρακτους κύκλους.

Το έργο χαρακτηρίζεται από σχηματοποίηση, επιπεδότητα και δυσμορφίες. Οι λυγρόκορμες μορφές έχουν πρόσωπα ανέκφραστα με αδρά τυποποιημένα χαρακτηριστικά. Το πλάσιμο είναι σφικτό με καστανό ψυχρό προπλασμό και σάρκωμα ωχρορόδινο απλωμένο σε μεγάλη επιφάνεια με φαιόχρωμες πινελιές προς τις σκιασμένες περιοχές. Μικρά αραιά φώτα μόλις διαφαίνονται στα προεξέχοντα μέρη, ενώ οι σκιάσεις είναι σχηματοποιημένες και κοφτές. Η πτυχολογία είναι γραμμική, με παχιές καστανές δύσκαμπτες κολπώσεις με καστανέρυθρους ενδιάμεσους τόνους στο μαφόριο, ενώ πυκνές λευκές γραμμές αποδίδουν τις φωτισμένες ακμές στον χιτώνα του Κυρίου. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB5,178.


**αρ. 84 Επιστόλιο Μεγάλη Δέηση
1654/1655**

εικ.343 α-ζ

Αρτσίστα/Αρίστη. Ναός Αγίου Αθανασίου

Αυγοτέμπερα σε ξύλο.

Πρόστυπα ξυλόγλυπτα τόξα διπλής καμπυλότητας, τα μέτωπα των οποίων κοσμούνται με ανάγλυφο φυλλοφόρο βλαστό σε κόκκινο και μπλε βάθος εναλλάξ. Οι εννέα εικόνες είναι κομμένες και ενταγμένες σε τέμπλο του 19^{ου} αι.

Ασυντήρητο.

Επιγραφή «(ΔΕΗΣΙΣ ΤΟΥ ΔΟΥΛΟΥ)/ΤΟΥ Θ(Ε)ΟΥ ΔΗΜΗΤΡΙ/ΟΥ ΙΣ Ζ.Ο(;) ΕΤΟΣ/ ΖΡΞΓ»

Βιβλιογραφία: Αδημοσίευτο

Στις σωζόμενα εννέα εικονίδια επιστυλίου περιλαμβάνονται οι στηθαίες μορφές του Χριστού, του αγίου Ιωάννη του Προδρόμου, του αρχάγγελου Γαβριήλ και των αποστόλων Πέτρου, Λουκά, Βαρθολομαίου, Ματθαίου, Σίμωνα και Φιλίππου. Ο Χριστός εικονίζεται μετωπικός να κρατά κλειστό ευαγγέλιο και να ευλογεί, οι Ματθαίος και Σίμων είναι εστραμμένοι προς τα δεξιά και οι υπόλοιποι προς τ'αριστερά. Οι απόστολοι κρατούν κλειστούς κώδικες ή ειλητά. Ο κάμπος είναι χρυσός άνω και ώχρινος κάτω.

Οι μορφές χαρακτηρίζονται από σχηματοποίηση, δυσαναλογίες και πρόσωπα δύσμορφα. Αφύσικα πλατιά προτεταμένα μέτωπα, μάτια σχεδόν εξόφθαλμα ασύμμετρα μεταξύ τους, αφτιά χαμηλά τοποθετημένα, έντονες γραμμές στα υπερόφρυα τόξα και τα ζυγωματικά στις γεροντικές μορφές δίνουν την αίσθηση της καρικατούρας. Τα περιγράμματα είναι σκληρά, το πλάσιμο σφικτό, με σκούρο ψυχρό καστανό προπλασμό και σάρκωμα ρόδινο με φαιόχρωμες ανταύγειες. Τα μαλλιά και τα γένια αποδίδονται έντονα σχηματοποιημένα. Τα χέρια σχεδιάζονται αφύσικα μεγάλα και αδιάρθρωτα.

Η απόδοση των ενδυμάτων, με εξαίρεση τα καλυμμένα χέρια που έχουν υπερβολικό όγκο και πτυχές σαν μεγάλες θηλιές, είναι πιο προσεγμένη. Η πτυχολογία διαμορφώνεται με ποικίλους τρόπους, είτε με διαβαθμίσεις του

βασικού χρώματος και ενίοτε λευκές ακμές (Χριστός) , είτε με σκουρότερες λεπτές γραμμές και πλατιά φώτα (ιμάτιο Ματθαίου), είτε με λεπτές γραμμές σκουρότερου χρώματος (ιμάτιο Λουκά).

Το έργο ανήκει στην ευρύτατη κατηγορία της περιφερειακής τέχνης με «αντικλασικό» χαρακτήρα και απλούστευση των καλλιτεχνικών μέσων με επιρροές από τον Λινοτοπίτη Θεολόγη. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB5,178-179.


**αρ. 85. Οι άγιοι Προκόπιος και Στέφανος
1685**

εικ.344

Κουκούλι. Ναός Κοίμησης της Θεοτόκου

Διαστάσεις:0,31μ. Χ0,22μ.

Αυγοτέμπερα σε ξύλο.

Αυτόξυλο πλαίσιο. Ασυντήρητη

Επιγραφή: ΕΤΟΥΣ 1685

Βιβλιογραφία: Δημοσίευτη

Οι δύο άγιοι εικονίζονται όρθιοι με την κεφαλή ελαφρώς στραμμένη στο κέντρο προσβλέποντας τον θεατή. Αριστερά ο άγιος Προκόπιος¹⁸³⁷ με τον τυπικό φυσιογνωμικό τύπο του νεαρού με τα μαλλιά που φθάνουν πίσω από τα αφτιά μέχρι το μέσο του λαιμού. Φορά στρατιωτικά ενδύματα, χρυσό θώρακα με ταινιωτές επωμίδες, κοντό χιτώνα με χρυσά επιμάνικα και παρυφές, κόκκινο μανδύα με διακόσμηση του μοτίβου των τριών στιγμών, που πέφτει ελεύθερα στους ώμους και στα πόδια. Στο κεφάλι φέρει διάδημα, ενώ πίσω από τον αριστερό ώμο κρέμεται δισκοειδής ασπίδα. Με το δεξί χέρι στο ύψος του στήθους κρατά ελαφρώς λοξά δόρυ, ενώ με το αριστερό χαμηλά δίπλα στην οσφύ πιάνει τη λαβή του ορθοστημένου στο έδαφος ξίφους.

Ο πρωτομάρτυρας Στέφανος¹⁸³⁸ νέος αγένειος με παπαλήθρα και βοστρύχους στον αυχένα εικονίζεται με περιβολή διακόνου (στιχάριο με χρυσές παρυφές, οράριον) και μανδύα όμοιο με του Προκοπίου. Κρατά με το δεξί χέρι χαμηλά θυμιατό και με το αριστερό δεξιά στο ύψος του στήθους ανοικτό κώδικα.

¹⁸³⁷ *Ερμηνεία* 157. Αχειμάστου-Ποταμιάνου 1995, 164, σημ. 879.

¹⁸³⁸ *Ερμηνεία* , 152. Καραμπερίδη 2009, 89,σημ. 466.

Στο άνω τμήμα της εικόνας σε ημικύκλιο εικονίζεται ο Χριστός στηθαίος να ευλογεί με τα δύο χέρια τους αγίους. Το βάθος είναι χρυσό άνω με πράσινη ζώνη εδάφους.

Οι μορφές αποδίδονται με μεγάλα κεφάλια με χονδροειδή φυσιολογικά χαρακτηριστικά και ενδύματα επίπεδα με γραμμική και διεξοδική απόδοση των διακοσμητικών λεπτομερειών. Τα περιγράμματα είναι έντονα και τα χρώματα παχύρρευστα. Τα πρόσωπα πλάθονται με φαιοκάστανο προπλασμό και ψυχρό σάρκωμα με σκληρές φωτεινές επιφάνειες. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB5,179.


**αρ. 86. Ένθρονος Χριστός Παντοκράτωρ
α΄ μισό 17^{ου} αι.**

εικ.345 α-β

Γρεβενίτι. Ναός Κοίμησης της Θεοτόκου

Διαστάσεις : 0,87μ. X 0,57μ.

Αυτόξυλο πλαίσιο με διακόσμηση σκαπτών ρομβοειδών μοτίβων .

Αυγοτέμπερα σε ξύλο. Συντηρημένη.

Βιβλιογραφία: Δημοσίευτη

Ο Χριστός ένθρονος μετωπικός υψώνει το δεξί χέρι σε ευλογία ενώ με το αριστερό στηρίζει στον αντίστοιχο ελαφρώς ανασηκωμένο μηρό ανοικτό κώδικα με το χωρίο του Ματθ. ια΄28. με αρκετά λάθη¹⁸³⁹. Φορά δίσημο χιτώνα ερυθρού χρώματος και γαλάζιο ιμάτιο που πέφτει με πλούσια αποπτύγματα από τον αριστερό ώμο, ζώνεται ψηλά στη μέση, καλύπτει τα πόδια με τεντωμένες τις κάτω παρυφές και αναδιπλώνεται σε πλούσιες κολπώσεις πάνω από το αριστερό μηρό και ανάμεσα στα γόνατα. Ο θρόνος είναι μνημειακός με σύνθετη μορφή και διακόσμηση. Το έδρανο είναι ξύλινο παραδοσιακό με το χαρακτηριστικό επίμηκες άνοιγμα με τα λευκά κάθετα στοιχεία, ενώ το καμπύλο ερεισίνωτο είναι μαρμάρινο γαλάζιο στη ράχη με πλευρικούς ερυθρωπούς πεσίσκους που επιστέφονται από πράσινα ανθεμωτά ακρωτήρια.

Αξιοσημείωτο είναι το αφύσικα μεγάλο μέγεθος της δεξιάς παλάμης. Το πλάσιμο του προσώπου είναι σφικτό με σκούρο καστανό προπλασμό, κρουστό ρόδινο σάρκωμα και λίγα λεπτά φώτα. Η πτυχολογία αποδίδεται σχηματοποιημένα με λευκές γραμμές ή ξεκομμένα επίπεδα και σειρές στιγμών. Σχηματοποίηση χαρακτηρίζει και τον σύνθετο πολυποίκιλτο θρόνο. Τα υψηλά κρητικά πρότυπα ως

¹⁸³⁹ «ΔΕΥΤΕ Π/ΡΟΣ ΜΕ Π/ΑΝΤΕΣ ΟΙ/ ΚΟΠΙΟΝ/ΤΕΣ ΚΑΙ Π/ΕΡ/ΦΩΤΗ/ΣΜΕ ΝΗ ΚΑ/ΓΩ ΑΝΑΠ/ΑΩΣΟ/ ΜΗ».

προς τη στάση, την πτυχολογία και τον μαρμάρινο θρόνο συνδυάζονται με επιμέρους επιρροές από την βορειοελλαδική παράδοση όπως η πυκνή διάλιθη και μαργαριτοποίκιλτη διακόσμηση, ο έξοργος φωτοστέφανος από αλληλοτεμνόμενα τόξα, οι βαριές αναλογίες και δυσμορφίες. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB5,181-182.


αρ. 87. Ο άγιος Αθανάσιος Αλεξανδρείας **εικ.346 α-β**
Β-γ' τέταρτο 17^{ου} αιώνα
Σκαμνέλι. Ναός Αγίων Αποστόλων

Διαστάσεις: 0,79μ. Χ 0,47μ.

Αυγοτέμπερα σε ξύλο. Συντηρημένη.

Αυτόξυλο πλαίσιο με λεπτές έξοργες ταινίες και γραπτά ερυθρά σπειροειδή μοτίβα στις γωνίες

Βιβλιογραφία : Αδημοσίευτη

Ο άγιος¹⁸⁴⁰ εικονίζεται ένθρονος μετωπικός να ευλογεί με το δεξί χέρι μπροστά στο στήθος, ενώ με το αριστερό κρατά ανοικτό κώδικα, όπου αναγράφεται: «[Ε]ΪΠΕΝ ὁ Κ(ύριο)C/ ΤΟΙC 'ΕΑΥΤΟΥ /ΜΑΘΗΤΑΣ/ 'ΥΜΕΙC 'ΕΣΤΕ /ΤΟ ΦΩC ΤΟΥ/ΚΟ C ΜΟΥ/ ΟΥ ΔΥΝΑΤΑΙ /ΠΟΛΙC ΚΡΥ/ΒΗΝΑΙ 'ΕΠΑ/ΝΩ 'ΟΡΟΥC /ΚΕΙΜΕ'ΝΗ/ΟΥΔΕ...» (Ματθ. ε'14-15). Φορά γαλάζιο στιχάριο, βυσσινί φελόνιο και μπλε ωμοφόριο με χρυσούς σταυρούς, το οποίο αναδιπλώνεται από το αριστερό χέρι κάτω από τον κώδικα. Ανάμεσα στα πόδια διακρίνεται το χρυσοκέντητο ερυθρό επιτραχήλιο με διακόσμηση ελικοειδούς ανθοφόρου μίσχου. Το επιγονάτιο κοσμείται με ερυθρό χερουβείμ με χρυσές εξίτηλες λεπτομέρειες. Ο θρόνος έχει μαρμάρινο ερεισίνωτο που ορίζεται από δύο πλάγιους μπλε πεσσίσκους επιστεμμένους με ρομβοειδή επίμηλα και κυρτή πλάτη από βυσσινί μάρμαρο με ερυθρό πλαίσιο και διακόσμηση σπειροειδών μοτίβων σε λεπτοδουλεμένη χρυσογραφία. Η βάση του θρόνου είναι ξύλινη με πυκνές χρυσογραφημένες λεπτομέρειες, μικρό κιγκλίδωμα στην μπροστινή επιφάνεια και διακόσμηση με πράσινους και κόκκινους λίθους στην πλάγια δεξιά πλευρά. Δύο κυλινδρικά μαξιλάρια, σε γκρι και κόκκινο χρώμα με μικρά χρυσά ρομβοειδή και ελικόσχημα σχέδια κοσμούν τον θρόνο.

¹⁸⁴⁰ βλ. αρ.5.

Χαρακτηριστικό είναι το σχήμα του κεφαλιού με το δυσανάλογα ψηλό και ευρύ μέτωπο, που καταλήγει σε στενό πηγούνι από το οποίο αντιδιαμετρικά φύεται γενειάδα με πλατιά βάση. Τα φυσιognωμικά χαρακτηριστικά είναι λεπτά με ακρίβεια σχεδιασμένα. Το πλάσιμο είναι σφικτό και ξηρό με καστανό προπλάσμο, ροδαλό σάρκωμα και λεπτότατα λευκά φώτα που αποδίδουν τις αρμονικές μεταβάσεις του φωτός. Με σχεδόν σχηματοποιημένους κύκλους αποδίδονται τα μάγουλα και το μέτωπο.

Η πτυχολογία διαμορφώνεται με τη βαθμιαία παράθεση των σκουρότερων και ανοικτότερων τόνων των χρωμάτων, πληθωρική και ρέουσα στον σάκο, με μικρές βραχείες γωνίες στο απόπτυγμα του στιχαρίου και πλατιές φωτισμένες επιφάνειες με πυκνές λευκές γραμμές στο στιχάριο που καλύπτει τα πόδια του αγίου. Ο ιδιαίτερος φυσιognωμικός τύπος και το σφικτό πλάσιμο με τα σχηματοποιημένα λεπτά χαρακτηριστικά θυμίζει πρόσωπα της παράδοσης των Γραμμοστινών ζωγράφων πριν τα μέσα του 17^{ου} αιώνα. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB5,182-183.


**αρ. 88. Ένθρονη Παναγία βρεφοκρατούσα
1664.**

Εικ.348 α-β

Δόλιανη. Ναός Κοίμησης της Θεοτόκου

Διαστάσεις: 0,88μ. Χ0,60μ.

Αυτόξυλο πλαίσιο με σχοινοειδές εσωτερικό περίγραμμα. Στικτοί φωτοστέφανοι. Αυγοτέμπερα σε ξύλο. Συντηρημένη.

Επιγραφή: «ΕΤΟΥΣ ΑΧΞΔ»

Βιβλιογραφία: Αδημοσίευτη

Η Θεοτόκος εικονίζεται στον τύπο της εικόνας αρ.77. Μικρές διαφορές παρατηρούνται στη διευθέτηση των χεριών της, καθώς σηκώνει το δεξί χέρι δείχνοντας τον Κύριο, ενώ με το αριστερό συγκρατεί τον μηρό του παιδιού. Ο Χριστός αποδίδεται σε σύνθετη στάση λυγίζοντας τη ράχη και ανασηκώνοντας ανεστραμμένο το αριστερό του πέλμα. Ο θρόνος επίσης ακολουθεί τη μορφή και τη λοξή προς τ' αριστερά διευθέτηση, όπως στην εικόνα αρ.77, ωστόσο είναι ολόκληρος ξύλινος χρυσογραφημένος και το ερεισίνωτο διαμορφώνεται ενιαίο χωρίς πλευρικούς πεσσίσκους αλλά με ορθογώνια ανοίγματα που φράζουν λευκά οριζόντια καγκελάκια.

Σχηματοποίηση, χαλαρό και χονδροειδές σχέδιο με παρανοήσεις και ακανονιστίες (δεξί πόδι Χριστού, δεξί μέρος εδράνου, μαξιλάρια) χαρακτηρίζουν το έργο, που ωστόσο βασίζεται σε γνωστά κρητικά πρότυπα και επιχειρεί τη σύνθεσή τους. Η πτυχολογία επίσης έντονα σχηματοποιημένη αποδίδεται με έμφαση σε καμπύλες κολπώσεις και κυματοειδή απόπτυγματα με έντονες αντιθέσεις και χωρίς οργανική σύνδεση μεταξύ των φωτεινών επιπέδων και ακμών και των σκούρων σκιασμένων μερών. Αβρό και ευγενικό είναι το πρόσωπο της Παναγίας με ρόδινο σάρκωμα σε καστανό προπλασμό και πλατείς φωτισμούς. Για την ανάλυση και κατάταξη του έργου βλ. Κεφάλαιο IVB5,183-184.

**ΕΙΚΟΝΕΣ ΚΑΙ ΤΕΜΠΛΑ ΣΤΟ ΖΑΓΟΡΙ (15^{ος} – 17^{ος} ΑΙΩΝΑΣ)
ΚΑΤΑΛΟΓΟΣ ΤΩΝ ΕΡΓΩΝ**

1. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. Όψιμος 15^{ος} αι. Φραγκάδες. Ναός Αγίου Δημητρίου (σ.24-26,224-225. Εικ. 6 α-γ¹⁸⁴¹).
2. ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ. Όψιμος 15^{ος} αι. Τσερβάρι/Ελαφότοπος. Ναός Αγίου Νικολάου(σ.26-28,225-226. Εικ.9,11 α-δ).
3. ΤΡΙΜΟΡΦΗ ΔΕΗΣΗ. Όψιμος 15^{ος} αι. Άγιος Μηνάς. Ναός Γενεσίου της Θεοτόκου (σ. 28-31, 226-227. Εικ. 16 α-β).
4. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. 1554/5. Μπάγια/Κήποι. Μονή Κοίμησης της Θεοτόκου (σ.42,227-228. Εικ.24 α-δ).
5. ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ. Τέλος 16^{ου} αι. Καλωτά/Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα. Προέλευση: Μονή Βισσικού (σ.43-44,229. Εικ.27 α-β).
6. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. 8^η δεκαετία 16^{ου} αι. Βραδέτο. Ναός Γενεσίου της Θεοτόκου(σ.44-46,230-231. Εικ.29 α-ε).
7. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. (1575)¹⁸⁴². Ιωάννινα. Βυζαντινό Μουσείο. Προέλευση: Καστράκι Αγίου Μηνά. Μονή Ευαγγελίστριας (σ.47-48, 231-233. Εικ.34 α-β).
8. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ-ΜΕΓΑΛΗ ΔΕΗΣΗ. Τελευταία δεκαετία 16^{ου} αι. Κάτω Πεδινά/Σουδενά. Ναός Αγίου Γεωργίου (σ.49-51, 232-234. Εικ.38 α-η, 40 α-ε, 43 α-γ, 51, 68).
9. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. Τελευταία δεκαετία 16^{ου} αι. Κάτω Πεδινά. Ναός Αγίου Αθανασίου (σ.51-52,235. Εικ.41 α-β).
10. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ-ΜΕΓΑΛΗ ΔΕΗΣΗ. (1594/5). Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.52-53,236-237. Εικ. 42 α-η).
11. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ «Ο ΣΩΤΗΡ ΤΩΝ ΟΛΩΝ». 1594/5. Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.53,237-238. Εικ. 44 α-β).
12. ΒΗΜΟΘΥΡΟ. (1594/5). Ιωάννινα. Βυζαντινό Μουσείο. Προέλευση: Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.53-56,238-239. Εικ.45 α-δ, 48,50).
13. ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ. Τελευταία δεκαετία 16^{ου} αι. Νεγάδες. Ναός Αγίου Γεωργίου (σ.56,239-240. Εικ.52 α-β).
14. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά. Ναός Αγίου Δημητρίου (σ. 56-57, 240-241. Εικ.54 α-β).
15. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Δημητρίου (σ.56-57, 241. Εικ. 56).
16. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Δημητρίου (σ.57, 241-242. Εικ. 58 α-β).
17. ΤΜΗΜΑΤΑ ΣΤΥΛΩΜΑΤΟΣ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Σπυρίδωνα (σ.57, 242. Εικ. 59 α-δ).
18. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου (σ. 56-58, 242-243. Εικ. 60 α-β).
19. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου (σ. 56-57,243. Εικ. 61).
20. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου (σ.58-59,243-244. Εικ. 62 α-γ).
21. ΕΠΙΣΤΥΛΙΟ-ΜΕΓΑΛΗ ΔΕΗΣΗ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου (σ.59,244-245. Εικ. 66 α-β).
22. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου (σ. 59,244-245. Εικ.66 γ).
23. Η ΜΕΤΑΜΟΡΦΩΣΗ ΤΟΥ ΣΩΤΗΡΑ. Τελευταία δεκαετία 16^{ου} αι.- Αρχές 17^{ου} αι. Λιτοβιάνιστα/ Κλειδωνιά. Μονή Μεταμόρφωσης του Σωτήρα (σ.61-63,245-247. Εικ. 82 α-γ).
24. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. 2^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Νικολάου (σ.73-74,247-248. Εικ.97 α-γ).
25. ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ. 2^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Γεωργίου (σ.74-76, 248-249. Εικ.100 α-β).

¹⁸⁴¹ Οι παραπομπές σε σελίδες αφορούν στο κείμενο της διατριβής στον τόμο 1 και οι εικόνες στον τόμο 2.

¹⁸⁴² Σε παρένθεση σημειώνεται το έτος, όταν δεν αναφέρεται σε επιγραφή στο ίδιο το έργο, αλλά σε συνανήκοντα έργα ή τοιχογραφίες στο ίδιο μνημείο.

26. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1621/2. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίου Νικολάου (σ.76-80, 249-251. Εικ.103 α-γ, 106,108 α-γ).
- 27.ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. 1622/3. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίου Νικολάου (σ.80, 252. Εικ.112 α-β).
- 28.ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίου Νικολάου (σ.80-81, 252-253. Εικ.114 α-β).
- 29.ΕΠΙΣΤΥΛΙΟ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1624/5. Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου (σ.82, 253-254. Εικ.116 α-ι, 120).
- 30.ΒΗΜΟΘΥΡΟ. (1624/5). Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου (σ.82, 254. Εικ.119).
31. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1635/6. Υπογραφή Κωνσταντίνου Λιντοπίτη. Ιωάννινα. Βυζαντινό Μουσείο (Τρίμορφο). Κουκούλι. Ναός Κοίμησης της Θεοτόκου (Απόστολοι) (σ.84, 255-256. Εικ.122,123 α-β, 125 α-δ).
32. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. (1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.84-85, 256-257. Εικ.126,130).
33. ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ. ΕΥΑΓΓΕΛΙΣΤΗΣ ΛΟΥΚΑΣ. (1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.85, 258. Εικ.131).
34. ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ. ΑΓΙΟΙ ΣΥΜΕΩΝ ΣΤΥΛΙΤΗΣ ΚΑΙ ΣΑΒΒΑΣ/ ΑΓΙΟΙ ΘΕΟΔΩΡΟΙ.(1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.86-87, 259. Εικ.132-133).
- 35.Ο ΧΡΙΣΤΟΣ ΜΕΓΑΣ ΑΡΧΙΕΡΕΑΣ. 4^η-5^η δεκαετία 17^{ου} αι. Άνω Πεδινά. Μονή Ευαγγελίστριας (σ.87-88, 260. Εικ.134).
36. ΕΠΙΣΤΥΛΙΟ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου (σ.88, 261-262. Εικ.137, 138 α-γ).
37. Η ΥΠΑΠΑΝΤΗ ΤΟΥ ΧΡΙΣΤΟΥ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου (σ.88-89, 262. Εικ. 139 α).
38. Η ΒΑΠΤΙΣΗ ΤΟΥ ΧΡΙΣΤΟΥ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου (σ.89, 262. Εικ.139 β).
- 39.Ο ΕΠΙΤΑΦΙΟΣ ΘΡΗΝΟΣ. 4^η-5^η δεκαετία17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου (σ.89-90, 263. Εικ.140).
- 40.Η ΨΗΛΑΦΗΣΗ ΤΟΥ ΘΩΜΑ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου (σ.90-91, 263. Εικ.141).
41. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. 1633/4. Βεζήτζα/ Βίτσα. Ναός Κοίμησης της Θεοτόκου (σ.91-92, 264-265. Εικ.146 α-β).
42. ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΕΝΘΡΟΝΟΣ. 4^η-5^η δεκαετία 17^{ου} αι. Νεγάδες. Ναός Αγίου Γεωργίου (σ.92,265-266. Εικ.148 α-β).
43. ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΗΜΙΣΩΜΟΙ ΠΡΟΦΗΤΕΣ. 3^η- 4^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Αθανασίου (σ.92-93,266-267. Εικ.150 α-γ,152 α-β).
44. ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ. 1660. Υπογραφή: Δημήτριος και Γεώργιος. Φραγκάδες. Μονή Αγίου Νικολάου (σ.97-98,268. Εικ.155 α-β, 181).
45. ΑΓΙΟΣ ΔΗΜΗΤΡΙΟΣ ΕΝΘΡΟΝΟΣ.(1660). Φραγκάδες. Ναός Αγίου Δημητρίου (σ.99-100, 269. Εικ.156 α-β).
46. ΒΗΜΟΘΥΡΟ.(1660). Φραγκάδες. Ναός Αγίου Δημητρίου (σ.100,270. Εικ. 160).
- 47.ΒΗΜΟΘΥΡΟ. (1662). Σκαμνέλι. Ναός Αγίων Αποστόλων. Προέλευση: Μονή Αγίας Παρασκευής (σ.100-101,271-272. Εικ. 161,167,168,170,187).
- 48.ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ.1662. Σκαμνέλι. Μονή Αγίας Παρασκευής (σ.101,272-273. Εικ. 173 α-γ, 183).
- 49.ΒΗΜΟΘΥΡΟ. 1664. Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.101-102, 273. Εικ.162,166).
- 50.ΒΗΜΟΘΥΡΟ. (1665). Βραδέτο. Ναός Γενεσίου της Θεοτόκου (σ.102-103,274. Εικ.163, 171, 174 α-δ).
- 51.ΤΟ ΓΕΝΕΣΙΟ ΤΗΣ ΘΕΟΤΟΚΟΥ. 1665. Βραδέτο. Ναός Γενεσίου της Θεοτόκου (σ.103-105, 275-276. Εικ.178, 184 α-β).
52. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ- ΜΕΓΑΛΗ ΔΕΗΣΗ. (1672/3). Αρτσίστα/ Αρίστη. Μονή Σπηλαιώτισσας (σ. 105,277. Εικ.188 α-γ).
53. ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ . (1672/3). Αρτσίστα/ Αρίστη. Μονή Σπηλαιώτισσας (σ. 105, 277-278. Εικ.189 α-β).
54. ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. (1672/3). Αρτσίστα/Αρίστη. Μονή Σπηλαιώτισσας (σ.106,278-279. Εικ.192 α-β).
- 55.ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων. (σ.106,113,279. Εικ.194 α-β).
- 56.ΠΑΡΡΗΣΙΑ . (1672.3). Αρτσίστα/Αρίστη. Ναός Κοίμησης της Θεοτόκου. Προέλευση: Μονή Σπηλαιώτισσας (σ.106-108,279-281. Εικ.195 α-δ).
- 57.ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. 1673. Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.108-111, 281-285. Εικ. 198, 199, 201- 203, 204 α-ε).
- 58.ΕΠΙΣΤΥΛΙΟ- ΜΕΓΑΛΗ ΔΕΗΣΗ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων (σ.111-112, 285-288. Εικ.209 α- ιε, 215).
59. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων (σ.112-113, 288. Εικ.217 α-γ).
60. ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων (σ.113-114,288-289. Εικ.216 α-β, 218 α-β).

- 61.ΟΙ ΑΠΟΣΤΟΛΟΙ ΠΕΤΡΟΣ ΚΑΙ ΠΑΥΛΟΣ.(1676). Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων (σ.114, 289-290. Εικ.220 α-γ).
62. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ. 1677. Καλωτά/ Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα. Πιθ. προέλευση: Μονή Βισσικού (σ.125-129, 290-291. Εικ.223 α-ε, 228 α-γ, 230 α-δ, 232 α-γ,234).
63. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ. 9^η δεκαετία 17^{ου} αι. Υπογραφή: Ιωάννης Εικονογράφος. Γρεβενίτι. Μονή Βοτσάς (σ.130,291-292. Εικ.236 α-ε).
- 64.ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ «Ο ΖΩΟΔΟΤΗΣ» . 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς (σ.130-132, 293. Εικ.237 α-γ).
65. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς (σ.132-134, 293-294. Εικ.240 α-β).
- 66.Η ΑΝΑΛΗΨΗ ΤΟΥ ΧΡΙΣΤΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς (σ.134,295. Εικ.245).
67. Η ΥΠΑΠΑΝΤΗ ΤΟΥ ΧΡΙΣΤΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς (σ.134,295. Εικ.246).
- 68.Η ΜΕΤΑΜΟΡΦΩΣΗ ΤΟΥ ΣΩΤΗΡΑ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς (σ.134,295-296. Εικ.249).
69. Η ΕΓΕΡΣΗ ΤΟΥ ΛΑΖΑΡΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς (σ.135, 296. Εικ.252).
70. Η ΑΓΙΑ ΠΑΡΑΣΚΕΥΗ.(1689). Μονοδένδρι. Μονή Αγίας Παρασκευής (σ.135, 296. Εικ.255 α-β).
- 71.Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1689. Μονοδένδρι. Ναός Αγίου Αθανασίου. Πιθ. προέλευση: Μονή Αγίας Παρασκευής (σ.136-140, 297-300. Εικ.258 α-ε,263 α-ε, 266 α-ε, 270 α-δ).
72. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1690. Υπογραφή : Ιωάννης. Φραγκάδες. Ναός Αγίου Δημητρίου. Προέλευση: Μονή Αγίου Νικολάου (σ.140-149,300-304 Εικ.274 α-στ, 277 α-ζ, 281 α-ε, 284, 289).
73. Ο ΑΓΙΟΣ ΣΠΥΡΙΔΩΝ ΕΝΘΡΟΝΟΣ. Τελευταία δεκαετία 17^{ου} αι. Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.149-151 304-305. Εικ.290).
- 74.ΧΡΙΣΤΟΣ «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ». 1612;. Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου (σ. 153-154, 305-306. Εικ. 312 α-στ , 319^α, 320 α).
75. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΠΑΝΤΩΝ ΧΑΡΑ». 1614;. Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου (σ. 154-155, 306-307. Εικ. 313, 317).
76. ΧΡΙΣΤΟΣ «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ». 2^η δεκαετία 17^{ου} αι. Φραγκάδες. Ναός Αγίου Δημητρίου (σ.155-156,307-308. Εικ.315,319β,320 β).
77. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΠΑΝΤΩΝ ΧΑΡΑ». 2^η δεκαετία 17^{ου} αι. Φραγκάδες. Ναός Αγίου Δημητρίου (σ.156-157,308. Εικ.316, 318 α-β).
78. «Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ».1679. Υπογραφή: Χατζηπέτρος της Μεγάλης Ρωσίας. Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.158-164, 309-316. Εικ.321,323-324 α-β,326 α-β, 327, 333 α-γ).
79. ΕΩΘΙΝΑ ΕΥΑΓΓΕΛΙΑ. 1678/9. Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.165-173, 317-323. Εικ.329 α- δ, 332 α-γ).
80. ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ. 1694. Υπογραφή: Λάμπρος από τη Ζίτσα. Σκαμνέλι. Ναός Αγίων Αποστόλων (σ.173-176, 323-324. Εικ.334,336).
81. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. Τελευταία δεκαετία 17^{ου} αι. Τσεπέλοβο. Ναός Κοίμησης της Θεοτόκου (σ.176, 324-325. Εικ. 337 α-β).
- 82.ΤΜΗΜΑ ΕΠΙΣΤΥΛΙΟΥ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. Πρώτες δεκαετίες 17^{ου} αι. Καλωτά/Καλουτά -Βισσικό. Μονή Κοίμησης της Θεοτόκου (σ.177-178,325-326. Εικ.339 α-γ).
- 83.ΟΔΗΓΗΤΡΙΑ. 1621/2.Ντομπρίνοβο. Ηλιοχώρι. Ναός Αγίου Νικολάου (σ.178, 326-327. Εικ.340 α-β).
- 84.ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1654/5. Αρτσίστα/ Αρίστη. Ναός Αγίου Αθανασίου (σ.178-179,328-329. Εικ.343 α-ζ).
85. ΑΓΙΟΙ ΠΡΟΚΟΠΙΟΣ ΚΑΙ ΣΤΕΦΑΝΟΣ. 1685. Κουκούλι. Ναός Κοίμησης της Θεοτόκου (σ.179,329-330. Εικ.344).
86. ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. α΄μισό 17^{ου} αι. Γρεβενίτι. Ναός Κοίμησης της Θεοτόκου (σ.181-182, 330-331. Εικ.345 α-β).
- 87.Ο ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ ΕΝΘΡΟΝΟΣ. Β΄-γ΄τέταρτο 17^{ου} αι. Σκαμνέλι. Ναός Αγίων Αποστόλων (σ.182-183, 331-332. Εικ. 346 α-β).
88. ΕΝΘΡΟΝΗ ΠΑΝΑΓΙΑ ΒΡΕΦΟΚΡΑΤΟΥΣΑ. 1664. Δόλιανη. Ναός Κοίμησης της Θεοτόκου (σ.183-184,332-333. Εικ.348α-β).

ΕΙΚΟΝΕΣ ΚΑΙ ΤΕΜΠΛΑ ΣΤΟ ΖΑΓΟΡΙ (15^{ος} – 17^{ος} ΑΙΩΝΑΣ)
ΕΙΚΟΝΟΓΡΑΦΙΚΟΣ ΚΑΤΑΛΟΓΟΣ ΤΩΝ ΕΡΓΩΝ

ΕΙΚΟΝΕΣ

ΧΡΙΣΤΟΣ

- Αρ.6. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. 8^η δεκαετία 16^{ου} αι. Βραδέτο. Ναός Γενεσίου της Θεοτόκου
Αρ.11.ΧΡΙΣΤΟΣ «Ο ΣΩΤΗΡ ΤΩΝ ΟΛΩΝ». 1594/5. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
Αρ.14.ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά. Ναός Αγίου Δημητρίου
Αρ.18. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου
Αρ.27. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. 1622/3. Λιτοβιάνισα/ Κλειδωνιά. Ναός Αγίου Νικολάου
Αρ.74. ΧΡΙΣΤΟΣ «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ». 1612(;). Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου
Αρ.76. ΧΡΙΣΤΟΣ «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ». 2^η δεκαετία 17^{ου} αι. Φραγκάδες. Ναός Αγίου Δημητρίου
Αρ.86. ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. Α΄ μισό 17^{ου} αι. Γρεβενίτι. Ναός Κοίμησης της Θεοτόκου
Αρ.54. ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. (1672/3). Αρτσίστα/Αρίστη. Μονή Σπηλαιώτισσας
Αρ.55.ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. 8^η δεκαετία 17^{ου} αι. Λιτοβιάνισα/ Κλειδωνιά. Ναός Αγίων Αποστόλων
Αρ.64.ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ «ΟΖΩΟΔΟΤΗΣ». 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
Αρ.35. Ο ΧΡΙΣΤΟΣ ΜΕΓΑΣ ΑΡΧΙΕΡΕΥΣ. 4^η-5^η δεκαετία 17^{ου} αι. Άνω Πεδινά/Σουδενά. Μονή Ευαγγελίστριας

ΘΕΟΤΟΚΟΣ

- Αρ.1. ΟΔΗΓΗΤΡΙΑ. Όψιμος 15^{ος} αι. Φραγκάδες. Ναός Αγίου Δημητρίου
Αρ.4. ΟΔΗΓΗΤΡΙΑ. 1554/5. Μπάγια/Κήποι. Μονή Παναγίας
Αρ.7. ΟΔΗΓΗΤΡΙΑ. (1575). Ιωάννινα. Βυζαντινό Μουσείο. Προέλευση: Καστράκι Αγίου Μηνά. Μονή Ευαγγελίστριας
Αρ.15. ΟΔΗΓΗΤΡΙΑ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Δημητρίου
Αρ.19. ΟΔΗΓΗΤΡΙΑ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου
Αρ.24. ΟΔΗΓΗΤΡΙΑ. 2^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Νικολάου
Αρ.28.ΟΔΗΓΗΤΡΙΑ. Λιτοβιάνισα/ Κλειδωνιά. Ναός Αγίου Νικολάου
Αρ.41. ΟΔΗΓΗΤΡΙΑ. 1633/4. Βεζήτζα/ Βίτσα. Ναός Κοίμησης της Θεοτόκου
Αρ.83.ΟΔΗΓΗΤΡΙΑ. 1621/2.Ντομπρίνοβο Ηλιοχώρι. Ναός Αγίου Νικολάου
Αρ.62.ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ. 1677. Καλωτά/ Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα. Πιθ. προέλευση: Μονή Βισσικού
Αρ.63. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΕΛΕΟΥΣΑ»- ΠΡΟΦΗΤΕΣ. 9^η δεκαετία 17^{ου} αι. Υπογραφή: Ιωάννης Εικονογράφος, Γρεβενίτι. Μονή Βοτσάς
Αρ.75. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΠΑΝΤΩΝ ΧΑΡΑ». 1614(;). Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου
Αρ.77. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΠΑΝΤΩΝ ΧΑΡΑ». 2^η δεκαετία 17^{ου} αι. Φραγκάδες. Ναός Αγίου Δημητρίου
Αρ.88. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ. 1664. Δόλιανη. Ναός Κοίμησης της Θεοτόκου

ΤΡΙΜΟΡΦΗ ΔΕΗΣΗ

- Αρ.3. ΤΡΙΜΟΡΦΗ ΔΕΗΣΗ. Όψιμος 15^{ος} αι. Άγιος Μηνάς. Ναός Γενεσίου της Θεοτόκου

ΜΕΓΑΛΗ ΔΕΗΣΗ - ΕΠΙΣΤΥΛΙΑ ΤΕΜΠΛΟΥ

- Αρ.8. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ-ΜΕΓΑΛΗ ΔΕΗΣΗ. Τελευταία δεκαετία 16^{ου} αι. Κάτω Πεδινά/Σουδενά. Ναός Αγίου Γεωργίου
Αρ.10. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ-ΜΕΓΑΛΗ ΔΕΗΣΗ. (1594/5). Κουκούλι. Ναός Κοίμησης της Θεοτόκου
Αρ.21. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ -ΜΕΓΑΛΗ ΔΕΗΣΗ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου
Αρ.29.ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1624/5. Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου
Αρ.31. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1635/6. Υπογραφή Κωνσταντίνου Λινοτοπίτη. Ιωάννινα. Βυζαντινό Μουσείο (Τρίμορφο). Κουκούλι. Ναός Κοίμησης της Θεοτόκου (Απόστολοι)
Αρ.36. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου

- Αρ.52. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ- ΜΕΓΑΛΗ ΔΕΗΣΗ. (1672/3). Αρτσιόστα/ Αρίστη. Μονή Σπηλαιώτισσας
 Αρ.58.ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ - ΜΕΓΑΛΗ ΔΕΗΣΗ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων
 Αρ.82.ΤΜΗΜΑ ΕΠΙΣΤΥΛΙΟΥ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. Πρώτες δεκαετίες 17^{ου} αι. Βισσικό. Μονή Κοίμησης της Θεοτόκου
 Αρ.84.ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1654/5. Αρτσιόστα/ Αρίστη. Ναός Αγίου Αθανασίου

ΧΡΙΣΤΟΛΟΓΙΚΑ ΘΕΜΑΤΑ

- Αρ.37. Η ΥΠΑΠΑΝΤΗ ΤΟΥ ΧΡΙΣΤΟΥ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου
 Αρ.67. Η ΥΠΑΠΑΝΤΗ ΤΟΥ ΧΡΙΣΤΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
 Αρ.38. Η ΒΑΠΤΙΣΗ ΤΟΥ ΧΡΙΣΤΟΥ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου
 Αρ.69. Η ΕΓΕΡΣΗ ΤΟΥ ΛΑΖΑΡΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
 Αρ.23. Η ΜΕΤΑΜΟΡΦΩΣΗ ΤΟΥ ΣΩΤΗΡΑ. Τελευταία δεκαετία 16^{ου} αι.- Αρχές 17^{ου} αι. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Μεταμόρφωσης του Σωτήρα
 Αρ.68. Η ΜΕΤΑΜΟΡΦΩΣΗ ΤΟΥ ΣΩΤΗΡΑ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
 Αρ.39. Ο ΕΠΙΤΑΦΙΟΣ ΘΡΗΝΟΣ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου
 Αρ.40. Η ΨΗΛΑΦΗΣΗ ΤΟΥ ΘΩΜΑ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου
 Αρ.66. Η ΑΝΑΛΗΨΗ ΤΟΥ ΧΡΙΣΤΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
 Αρ.79. ΕΩΘΙΝΑ ΕΥΑΓΓΕΛΙΑ. 1678/9. Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΣΤΑΥΡΩΣΗ ΤΟΥ ΧΡΙΣΤΟΥ- ΣΤΑΥΡΟΙ -ΛΥΠΗΡΑ ΤΕΜΠΛΩΝ

- Αρ.9.ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. Τελευταία δεκαετία 16^{ου} αι. Κάτω Πεδινά/Σουδενά. Ναός Αγίου Αθανασίου
 Αρ.16. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Δημητρίου
 Αρ.22. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου
 Αρ.44. ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ. 1660. Υπογραφή: Δημήτριος και Γεώργιος. Φραγκάδες. Μονή Αγίου Νικολάου
 Αρ.48.ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ.1662. Σκαμνέλι. Μονή Αγίας Παρασκευής
 Αρ.53. ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ . (1672/3). Αρτσιόστα/ Αρίστη. Μονή Σπηλαιώτισσας
 Αρ.59. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων

ΘΕΟΜΗΤΟΡΙΚΑ ΘΕΜΑΤΑ

- Αρ.57. ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. 1673. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
 Αρ.51. ΤΟ ΓΕΝΕΣΙΟ ΤΗΣ ΘΕΟΤΟΚΟΥ. 1665. Βραδέτο. Ναός Γενεσίου της Θεοτόκου
 Αρ.20. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου
 Αρ.32. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. (1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου
 Αρ.65. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
 Αρ.81. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. Τελευταία δεκαετία 17^{ου} αι. Τσεπέλοβο
 Αρ.56 ΗΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ -ΠΑΡΡΗΣΙΑ (1672/3). Αρτσιόστα/Αρίστη. Ναός Κοίμησης της Θεοτόκου. Προέλευση: Μονή Σπηλαιώτισσας

ΕΥΑΓΓΕΛΙΣΜΟΣ ΤΗΣ ΘΕΟΤΟΚΟΥ- ΒΗΜΟΘΥΡΑ

- Αρ.12. ΒΗΜΟΘΥΡΟ. (1594/5). Ιωάννινα. Βυζαντινό Μουσείο. Προέλευση: Κουκούλι. Ναός Κοίμησης της Θεοτόκου
 Αρ.30. ΒΗΜΟΘΥΡΟ. (1624/5). Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου
 Αρ.46. ΒΗΜΟΘΥΡΟ.(1660). Φραγκάδες. Ναός Αγίου Δημητρίου
 Αρ.47. ΒΗΜΟΘΥΡΟ. (1662). Σκαμνέλι. Ναός Αγίων Αποστόλων. Προέλευση: Μονή Αγίας Παρασκευής
 Αρ.49. ΒΗΜΟΘΥΡΟ. 1664. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
 Αρ.50. ΒΗΜΟΘΥΡΟ. (1665). Βραδέτο. Ναός Γενεσίου της Θεοτόκου

ΕΣΧΑΤΟΛΟΓΙΚΑ ΘΕΜΑΤΑ

- Αρ.78. «Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ».1679. Υπογραφή: Χατζηπέτρος της Μεγάλης Ρωσίας. Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΑΓΙΕΣ

ΑΓΙΑ ΑΙΚΑΤΕΡΙΝΗ

Αρ.25.ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ-ΑΓΙΕΣ. 2^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Γεωργίου

ΑΓΙΑ ANNA

Αρ.25.ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ-ΑΓΙΕΣ. 2^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Γεωργίου

ΑΓΙΑ ΙΟΥΛΙΑ

Αρ.25.ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ. 2^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Γεωργίου

ΑΓΙΑ ΠΑΡΑΣΚΕΥΗ

Αρ.70. Η ΑΓΙΑ ΠΑΡΑΣΚΕΥΗ.(1689). Μονοδένδρι. Μονή Αγίας Παρασκευής

ΑΓΙΟΙ

ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΕΠΙΣΚΟΠΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ

Αρ.5. Ο ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ. Τέλος 16^{ου} αι. Καλωτά/Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα.
Προέλευση: Μονή Βισσικού

Αρ.87.Ο ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ ΕΝΘΡΟΝΟΣ. Β΄-γ΄ τέταρτο 17^{ου} αι. Σκαμνέλι. Ναός Αγίων Αποστόλων

ΑΓΙΟΙ ΑΠΟΣΤΟΛΟΙ ΠΕΤΡΟΣ ΚΑΙ ΠΑΥΛΟΣ

Αρ.61.ΟΙ ΑΠΟΣΤΟΛΟΙ ΠΕΤΡΟΣ ΚΑΙ ΠΑΥΛΟΣ.(1676). Λιτοβιάνισα/ Κλειδωνιά. Ναός Αγίων Αποστόλων

ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ

Αρ.42. ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΕΝΘΡΟΝΟΣ. 4^η-5^η δεκαετία 17^{ου} αι. Νεγάδες. Ναός Αγίου Γεωργίου

ΑΓΙΟΣ ΔΑΜΙΑΝΟΣ

Αρ.25.ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ-ΑΓΙΕΣ. 2^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Γεωργίου

ΑΓΙΟΣ ΔΗΜΗΤΡΙΟΣ

Αρ.45. Ο ΑΓΙΟΣ ΔΗΜΗΤΡΙΟΣ ΕΝΘΡΟΝΟΣ.(1660). Φραγκάδες. Ναός Αγίου Δημητρίου

ΑΓΙΟΙ ΘΕΟΔΩΡΟΙ

Αρ.34. ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ. (1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ

Αρ.13.Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ. Τελευταία δεκαετία 16^{ου} αι. Νεγάδες. Ναός Αγίου Γεωργίου

Αρ.60. Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ. 1676. Λιτοβιάνισα/ Κλειδωνιά. Ναός Αγίων Αποστόλων

Αρ.71.Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1689. Μονοδένδρι. Ναός Αγίου Αθανασίου. Πιθ.
προέλευση: Μονή Αγίας Παρασκευής

ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ

Αρ.2.Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΙΣΤΑΜΕΝΟΣ Όψιμος 15^{ος} αι. Τσερβάρι/Ελαφότοπος. Ναός Αγίου Νικολάου

Αρ.80. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ. 1694. Υπογραφή: Λάμπρος από τη Ζίτσα. Σκαμνέλι. Ναός Αγίων Αποστόλων

Αρ.26. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΙΣΤΑΜΕΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1621/2. Λιτοβιάνισα/ Κλειδωνιά. Ναός Αγίου Νικολάου

Αρ.72. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1690. Υπογραφή : Ιωάννης. Φραγκάδες. Ναός Αγίου Δημητρίου. Προέλευση: Μονή Αγίου Νικολάου

ΑΓΙΟΣ ΠΡΟΚΟΠΙΟΣ

Αρ.85. ΑΓΙΟΙ ΠΡΟΚΟΠΙΟΣ ΚΑΙ ΣΤΕΦΑΝΟΣ. 1685. Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΑΓΙΟΣ ΣΑΒΒΑΣ

Αρ.34. ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ.(1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΑΓΙΟΣ ΣΠΥΡΙΔΩΝ

Αρ.73. Ο ΑΓΙΟΣ ΣΠΥΡΙΔΩΝ ΕΝΘΡΟΝΟΣ. Τελευταία δεκαετία 17^{ου} αι. Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΑΓΙΟΣ ΣΤΕΦΑΝΟΣ

Αρ.85. ΑΓΙΟΙ ΠΡΟΚΟΠΙΟΣ ΚΑΙ ΣΤΕΦΑΝΟΣ. 1685. Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΑΓΙΟΣ ΣΥΜΕΩΝ ΣΤΥΛΙΤΗΣ

Αρ.34. ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ. 1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΑΓΙΟΣ ΤΡΥΦΩΝ

Αρ.25.ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ-ΑΓΙΕΣ. 2^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Γεωργίου

ΕΥΑΓΓΕΛΙΣΤΗΣ ΛΟΥΚΑΣ

Αρ.33. ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ. ΕΥΑΓΓΕΛΙΣΤΗΣ ΛΟΥΚΑΣ. (1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΠΡΟΦΗΤΕΣ ΑΑΡΩΝ, ΔΑΝΙΗΛ, ΔΑΥΙΔ, ΗΣΑΪΑΣ, ΙΕΖΕΚΙΗΛ, ΙΕΡΕΜΙΑΣ

Αρ.43. ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΗΜΙΣΩΜΟΙ ΠΡΟΦΗΤΕΣ. 3^η- 4^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Αθανασίου

ΕΙΚΟΝΕΣ ΚΑΙ ΤΕΜΠΛΑ ΣΤΟ ΖΑΓΟΡΙ (15^{ος} – 17^{ος} ΑΙΩΝΑΣ)
ΓΕΩΓΡΑΦΙΚΟΣ ΚΑΤΑΛΟΓΟΣ ΤΩΝ ΕΡΓΩΝ ΠΟΥ ΠΕΡΙΛΗΦΘΗΚΑΝ ΣΤΗΝ ΠΑΡΟΥΣΑ ΕΡΓΑΣΙΑ

ΚΟΙΝΟΤΗΤΑ ΑΓΙΟΥ ΜΗΝΑ

Αρ. 3. ΤΡΙΜΟΡΦΗ ΔΕΗΣΗ. Όψιμος 15^{ος} αι. Άγιος Μηνάς. Ναός Γενεσίου της Θεοτόκου
Αρ.7.ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. (1575). Ιωάννινα. Βυζαντινό Μουσείο. Προέλευση: Καστράκι Αγίου Μηνά. Μονή Ευαγγελίστριας

ΑΝΩ ΠΕΔΙΝΑ/ΑΝΩ ΣΟΥΔΕΝΑ

Αρ.14.ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Δημητρίου
Αρ.15.ΠΑΝΑΓΙΑΣ Η ΟΔΗΓΗΤΡΙΑ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Δημητρίου
Αρ.16. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Δημητρίου
Αρ.17.ΤΜΗΜΑΤΑ ΣΤΥΛΩΜΑΤΟΣ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ . Τελευταία δεκαετία 16^{ου} αι. Άνω Πεδινά/Σουδενά. Ναός Αγίου Σπυρίδωνα
Αρ.35. Ο ΧΡΙΣΤΟΣ ΜΕΓΑΣ ΑΡΧΙΕΡΕΑΣ. 4^η-5^η δεκαετία 17^{ου} αι. Άνω Πεδινά/Σουδενά. Μονή Ευαγγελίστριας

ΑΡΤΣΙΣΤΑ/ΑΡΙΣΤΗ

Αρ.52. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ- ΜΕΓΑΛΗ ΔΕΗΣΗ. (1672/3). Αρτσίστα/ Αρίστη. Μονή Σπηλαιώτισσας
Αρ.53. ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ . (1672/3). Αρτσίστα/ Αρίστη. Μονή Σπηλαιώτισσας
Αρ.54. ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. (1672/3). Αρτσίστα/Αρίστη. Μονή Σπηλαιώτισσας
Αρ.56.ΠΑΡΡΗΣΙΑ . (1672.3). Αρτσίστα/Αρίστη. Ναός Κοίμησης της Θεοτόκου. Προέλευση: Μονή Σπηλαιώτισσας
Αρ.84.ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1654/5. Αρτσίστα/ Αρίστη. Ναός Αγίου Αθανασίου

ΒΕΖΗΤΖΑ/ΒΙΤΣΑ

Αρ.29. ΕΠΙΣΤΥΛΙΟ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1624/5. Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου
Αρ.30. ΒΗΜΟΘΥΡΟ. (1624/5). Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου
Αρ.41. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. 1633/4. Βεζήτζα/ Βίτσα. Ναός Κοίμησης της Θεοτόκου
Αρ.74.Ο ΧΡΙΣΤΟΣ «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ». 1612;. Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου
Αρ.75. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΠΑΝΤΩΝ ΧΑΡΑ». 1614;. Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου

ΒΡΑΔΕΤΟ

Αρ.6. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. 8^η δεκαετία 16^{ου} αι. Βραδέτο. Ναός Γενεσίου της Θεοτόκου
Αρ.50.ΒΗΜΟΘΥΡΟ. (1665). Βραδέτο. Ναός Γενεσίου της Θεοτόκου
Αρ.51. ΤΟ ΓΕΝΕΣΙΟ ΤΗΣ ΘΕΟΤΟΚΟΥ. 1665. Βραδέτο. Ναός Γενεσίου της Θεοτόκου

ΓΡΕΒΕΝΙΤΙ

Αρ.63. ΕΝΘΡΟΝΗ ΠΑΝΑΓΙΑ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ. 9^η δεκαετία 17^{ου} αι. Υπογραφή: Ιωάννης Εικονογράφος. Γρεβενίτι. Μονή Βοτσάς
Αρ.64.ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ «Ο ΖΩΟΔΟΤΗΣ» . 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
Αρ.65. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
Αρ.66.Η ΑΝΑΛΗΨΗ ΤΟΥ ΧΡΙΣΤΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
Αρ.67. Η ΥΠΑΠΑΝΤΗ ΤΟΥ ΧΡΙΣΤΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
Αρ.68.Η ΜΕΤΑΜΟΡΦΩΣΗ ΤΟΥ ΧΡΙΣΤΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
Αρ.69. Η ΕΓΕΡΣΗ ΤΟΥ ΛΑΖΑΡΟΥ. 9^η δεκαετία 17^{ου} αι. Γρεβενίτι. Μονή Βοτσάς
Αρ.86. ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. Α΄ μισό 17^{ου} αι. Γρεβενίτι. Ναός Κοίμησης της Θεοτόκου

ΔΟΛΙΑΝΗ

Αρ.88. ΕΝΘΡΟΝΗ ΠΑΝΑΓΙΑ ΒΡΕΦΟΚΡΑΤΟΥΣΑ. 1664. Δόλιανη. Ναός Κοίμησης της Θεοτόκου

ΚΑΛΩΤΑ/ΚΑΛΟΥΤΑ

- Αρ.5. Ο ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ. Τέλος 16^{ου} αι. Καλωτά/Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα.
Προέλευση: Μονή Βισσικού
- Αρ.62. ΠΑΝΑΓΙΑ ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ. 1677. Καλωτά/ Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα.
Πιθ. προέλευση: Μονή Βισσικού
- Αρ.82.ΤΜΗΜΑ ΕΠΙΣΤΥΛΙΟΥ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. Πρώτες δεκαετίες 17^{ου} αι. Καλωτά/Καλουτά-Βισσικό. Μονή Κοίμησης της Θεοτόκου

ΚΑΤΩ ΠΕΔΙΝΑ/ΚΑΤΩ ΣΟΥΔΕΝΑ

- Αρ.8. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ-ΜΕΓΑΛΗ ΔΕΗΣΗ. Τελευταία δεκαετία 16^{ου} αι. Κάτω Πεδινά/Σουδενά. Ναός Αγίου Γεωργίου
- Αρ.9.ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ-ΜΕΓΑΛΗ ΔΕΗΣΗ. Τελευταία δεκαετία 16^{ου} αι. Κάτω Πεδινά/Σουδενά. Ναός Αγίου Αθανασίου

ΚΟΥΚΟΥΛΙ

- Αρ.10. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ-ΜΕΓΑΛΗ ΔΕΗΣΗ. (1594/5). Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.11.ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ «Ο ΣΩΤΗΡ ΤΩΝ ΟΛΩΝ». 1594/5. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.12. ΒΗΜΟΘΥΡΟ. (1594/5). Ιωάννινα. Βυζαντινό Μουσείο. Προέλευση: Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.31. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 1635/6. Υπογραφή Κωνσταντίνου Λινοτοπίτη. Ιωάννινα. Βυζαντινό Μουσείο (Τρίμορφο). Κουκούλι. Ναός Κοίμησης της Θεοτόκου (Απόστολοι)
- Αρ.32. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. (1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.33. ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ. ΕΥΑΓΓΕΛΙΣΤΗΣ ΛΟΥΚΑΣ. (1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.34. ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ. ΑΓΙΟΙ ΣΥΜΕΩΝ ΣΤΥΛΙΤΗΣ ΚΑΙ ΣΑΒΒΑΣ/ ΑΓΙΟΙ ΘΕΟΔΩΡΟΙ.(1635/6). Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.49. ΒΗΜΟΘΥΡΟ. 1664. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.57. ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. 1673. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.73. Ο ΑΓΙΟΣ ΣΠΥΡΙΔΩΝ ΕΝΘΡΟΝΟΣ. Τελευταία δεκαετία 17^{ου} αι. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.78. «Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ».1679. Υπογραφή: Χατζηπέτρος της Μεγάλης Ρωσίας. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.79. ΕΩΘΙΝΑ ΕΥΑΓΓΕΛΙΑ. 1678/9. Κουκούλι. Ναός Κοίμησης της Θεοτόκου
- Αρ.85. ΑΓΙΟΙ ΠΡΟΚΟΠΙΟΣ ΚΑΙ ΣΤΕΦΑΝΟΣ. 1685. Κουκούλι. Ναός Κοίμησης της Θεοτόκου

ΛΙΤΟΒΙΑΝΙΣΤΑ/ΚΛΕΙΔΩΝΙΑ

- Αρ.23. Η ΜΕΤΑΜΟΡΦΩΣΗ ΤΟΥ ΣΩΤΗΡΑ. Τελευταία δεκαετία 16^{ου} αι.- Αρχές 17^{ου} αι. Λιτοβιάνιστα/ Κλειδωνιά. Μονή Μεταμόρφωσης του Σωτήρα
- Αρ.26. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1621/2. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίου Νικολάου
- Αρ.27. Ο ΠΑΝΤΟΚΡΑΤΩΡ. 1622/3. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίου Νικολάου
- Αρ.28.ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίου Νικολάου
- Αρ.55. ΕΝΘΡΟΝΟΣ ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. 8^η δεκαετία 17^{ου} αι. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων
- Αρ.58.ΕΠΙΣΤΥΛΙΟ- ΜΕΓΑΛΗ ΔΕΗΣΗ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων
- Αρ.59. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων
- Αρ.60. Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ. 1676. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων
- Αρ.61.ΟΙ ΑΠΟΣΤΟΛΟΙ ΠΕΤΡΟΣ ΚΑΙ ΠΑΥΛΟΣ.(1676). Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίων Αποστόλων

ΜΟΝΟΔΕΝΔΡΙ/ΒΕΖΗΤΖΑ

- Αρ.25.ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΣΤΗΘΑΙΟΙ ΑΓΙΟΙ. 2^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Γεωργίου.
- Αρ.43. ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ. ΗΜΙΣΩΜΟΙ ΠΡΟΦΗΤΕΣ. 3^η- 4^η δεκαετία 17^{ου} αι. Μονοδένδρι. Ναός Αγίου Αθανασίου
- Αρ.70. Η ΑΓΙΑ ΠΑΡΑΣΚΕΥΗ.(1689). Μονοδένδρι. Μονή Αγίας Παρασκευής
- Αρ.71.Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1689. Μονοδένδρι. Ναός Αγίου Αθανασίου. Πιθ. προέλευση: Μονή Αγίας Παρασκευής

ΜΠΑΓΙΑ/ΚΗΠΟΙ

Αρ.4. Η ΟΔΗΓΗΤΡΙΑ. 1554/5. Μπάγια/Κήποι. Μονή Κοίμησης της Θεοτόκου

ΝΕΓΑΔΕΣ

Αρ.13. Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ. Τελευταία δεκαετία 16^{ου} αι. Νεγάδες. Ναός Αγίου Γεωργίου

Αρ.42. ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΕΝΘΡΟΝΟΣ. 4^η-5^η δεκαετία 17^{ου} αι. Νεγάδες. Ναός Αγίου Γεωργίου

ΝΤΟΜΠΡΙΝΟΒΟ/ΗΛΙΟΧΩΡΙ

Αρ.83. ΠΑΝΑΓΙΑ ΟΔΗΓΗΤΡΙΑ. 1621/2. Ντομπρίνοβο/ Ηλιοχώρι. Ναός Αγίου Νικολάου

ΦΡΑΓΚΑΔΕΣ

Αρ.1. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. Όψιμος 15^{ος} αι. Φραγκάδες. Ναός Αγίου Δημητρίου

Αρ.44. ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ. 1660. Υπογραφή: Δημήτριος και Γεώργιος. Φραγκάδες. Μονή Αγίου Νικολάου

Αρ.45. Ο ΑΓΙΟΣ ΔΗΜΗΤΡΙΟΣ ΕΝΘΡΟΝΟΣ.(1660). Φραγκάδες. Ναός Αγίου Δημητρίου

Αρ.46. ΒΗΜΟΘΥΡΟ.(1660). Φραγκάδες. Ναός Αγίου Δημητρίου

Αρ.72. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. 1690. Υπογραφή : Ιωάννης. Φραγκάδες. Ναός Αγίου Δημητρίου. Προέλευση: Μονή Αγίου Νικολάου

Αρ.76. ΧΡΙΣΤΟΣ «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ». 2^η δεκαετία 17^{ου} αι. Φραγκάδες. Ναός Αγίου Δημητρίου .

Αρ.77. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΠΑΝΤΩΝ ΧΑΡΑ». 2^η δεκαετία 17^{ου} αι. Φραγκάδες. Ναός Αγίου Δημητρίου

ΣΚΑΜΝΕΛΙ

Αρ.47.ΒΗΜΟΘΥΡΟ. (1662). Σκαμνέλι. Ναός Αγίων Αποστόλων. Προέλευση: Μονή Αγίας Παρασκευής

Αρ.48.ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ.1662. Σκαμνέλι. Μονή Αγίας Παρασκευής

Αρ.80. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ. 1694. Υπογραφή: Λάμπρος από τη Ζίτσα. Σκαμνέλι. Ναός Αγίων Αποστόλων

Αρ.87.Ο ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ ΕΝΘΡΟΝΟΣ. Β΄-γ΄ τέταρτο 17^{ου} αι. Σκαμνέλι. Ναός Αγίων Αποστόλων

ΤΣΕΡΒΑΡΙ/ΕΛΑΦΟΤΟΠΟΣ

Αρ.2.Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ. Όψιμος 15^{ος} αι. Τσερβάρι/Ελαφότοπος. Ναός Αγίου Νικολάου

Αρ.18. ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου

Αρ.19. ΠΑΝΑΓΙΑ Η ΟΔΗΓΗΤΡΙΑ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου

Αρ.20.Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου

Αρ.21. ΕΠΙΣΤΥΛΙΟ-ΜΕΓΑΛΗ ΔΕΗΣΗ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου

Αρ.22. ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ. Τελευταία δεκαετία 16^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου

Αρ.24. Η ΟΔΗΓΗΤΡΙΑ. 2^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Νικολάου

Αρ.36. ΕΠΙΣΤΥΛΙΟ. ΜΕΓΑΛΗ ΔΕΗΣΗ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου

Αρ.37. Η ΥΠΑΠΑΝΤΗ ΤΟΥ ΧΡΙΣΤΟΥ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου

Αρ.38. Η ΒΑΠΤΙΣΗ ΤΟΥ ΧΡΙΣΤΟΥ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου

Αρ.39. Ο ΕΠΙΤΑΦΙΟΣ ΘΡΗΝΟΣ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου

Αρ.40. Η ΨΗΛΑΦΗΣΗ ΤΟΥ ΘΩΜΑ. 4^η-5^η δεκαετία 17^{ου} αι. Τσερβάρι/ Ελαφότοπος. Ναός Αγίου Γεωργίου

ΤΣΕΠΕΛΟΒΟ

81. Η ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. Τελευταία δεκαετία 17^{ου} αι. Τσεπέλοβο. Ναός Κοίμησης της Θεοτόκου

ΒΙΒΛΙΟΓΡΑΦΙΑ-ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

Α. ΠΕΡΙΟΔΙΚΑ-ΣΕΙΡΕΣ-ΛΕΞΙΚΑ

ΑΑΑ	Αρχαιολογικά Ανάλεκτα εξ Αθηνών, Αθήνα
ΑΒΜΕ	Αρχείον των Βυζαντινών Μνημείων της Ελλάδος, Α΄-ΙΒ΄, Αθήνα 1935-1973
ΑΔ	Αρχαιολογικόν Δελτίον, Αθήνα
ΑΕ	Αρχαιολογική Εφημερίς. Περιοδικό της εν Αθήναις Αρχαιολογικής Εταιρείας, Εν Αθήναις
Βελλά	Βελλά, Επιστημονική Επετηρίδα, Βελλά Ιωαννίνων
Βυζαντινά	Βυζαντινά. Επιστημονικό Όργανο Κέντρου Βυζαντινών Ερευνών Αριστοτελείου Πανεπιστημίου, Θεσσαλονίκη
ΔΧΑΕ	Δελτίον της Χριστιανικής Αρχαιολογικής Εταιρείας, Αθήνα
Δωδώνη	Δωδώνη. Επιστημονική Επετηρίδα Φιλοσοφικής Σχολής Πανεπιστημίου Ιωαννίνων, Ιωάννινα
ΕΓΝΑΤΙΑ	Επιστημονική Επετηρίδα της Φιλοσοφικής Σχολής. Τμήμα Ιστορίας Αρχαιολογίας, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Θεσσαλονίκη
ΕΕΒΣ	Επετηρίς Εταιρείας Βυζαντινών Σπουδών, Αθήνα
ΕΕΠΣΑΠΘ	Επιστημονική Επετηρίς Πολυτεχνικής Σχολής Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης. Τμήμα Αρχιτεκτόνων, Θεσσαλονίκη
Ελληνικά	Ελληνικά, Θεσσαλονίκη
Ηπειρωτικά Γράμματα	Ηπειρωτικά Γράμματα, Ιωάννινα
ΗΕ	Ηπειρωτική Εστία, Ιωάννινα
ΗΗ	Ηπειρωτικό Ημερολόγιο, Ιωάννινα
ΗΧ	Ηπειρωτικά Χρονικά, Ιωάννινα
Θεσσαλικό Ημερολόγιο	Θεσσαλικό Ημερολόγιο, Λάρισα
Θησαυρίσματα	Θησαυρίσματα. Περιοδικό του Ελληνικού Ινστιτούτου Βυζαντινών και Μεταβυζαντινών Σπουδών, Βενετία
ΙΕΕ	Ιστορία του Ελληνικού Έθνους, Αθήνα 1980
ΙΜΕΡΟΣ	ΙΜΕΡΟΣ. Ετήσια έκδοση Ιδρύματος Μείζονος Ελληνισμού για τον Πολιτισμό και την Τεχνολογία, Αθήνα
Ιστοριογεωγραφικά	Ιστοριογεωγραφικά. Περιοδική έκδοση για την Ιστορία, Γεωγραφία και Τοπογραφία του Ελληνικού χώρου κατά τους Μέσους Χρόνους, Γιάννενα-Θεσσαλονίκη
Κληρονομιά	Κληρονομιά. Περιοδικό Δημοσίευμα του Πατριαρχικού Ιδρύματος Πατερικών Μελετών, Θεσσαλονίκη
Μακεδονικά	Μακεδονικά. Σύγγραμμα Περιοδικόν της Εταιρείας Μακεδονικών Σπουδών, Θεσσαλονίκη
Τρικαλινά	Τρικαλινά, Τρίκαλα
Υδωρ εκ Πέτρας	Υδωρ εκ πέτρας. Περιοδική επιστημονική έκδοση του Κέντρου Μελέτης Ορθόδοξου Πολιτισμού, Άγιος Νικόλαος Κρήτης

<i>Byzantinoslavica</i>	<i>Byzantinoslavica, Revue Internationale des études byzantines</i> , Πράγα
<i>Byzantion</i>	<i>Byzantion. Revue Internationale des études byzantines</i> , Βρυξέλλες
<i>BSA</i>	<i>The Annual of the British School of Archaeology at Athens</i> , Λονδίνο
<i>CA</i>	<i>Cahiers Archéologiques. Fin de l' Antiquité et Moyen Age</i> , Παρίσι
<i>DACL</i>	<i>Dictionnaire d' archéologie chrétienne et liturgie</i> , 1-15, Παρίσι 1907- 1953
<i>DOP</i>	<i>Dumbarton Oaks Papers</i> , Ουάσιγκτον, D.C.
<i>JÖB</i>	<i>Jahrbuch der Österreichischen Byzantinistik</i> , Βιέννη
<i>LCI</i>	<i>Lexikon der Christlichen Ikonographie</i> , 1-8, Ρώμη, Φράιμπουργκ, Βιέννη
<i>ODB</i>	<i>The Oxford Dictionary of Byzantium</i> , Οξφόρδη
<i>PG</i>	<i>Patrologiae cursus completus. Series Graeca</i> , ed.J.P.Migne, Τουρνχόλτι(Βέλγιο)
<i>PLP</i>	<i>Prosopographisches Lexikon der Palaiologenzeit</i> , Βιέννη
<i>REB</i>	<i>Revue des études byzantines</i> , Παρίσι
<i>RbK</i>	<i>Reallexikon zur byzantinischen Kunst</i> , 1-6, Στουτγκάρδη 1966-2004
<i>RSBN</i>	<i>Rivista di Studi Bizantini e Neoellenici</i> , Ρώμη
<i>TM</i>	<i>Travaux et Mémoires</i> , Παρίσι
<i>ZLU</i>	<i>Zbornik za Likovne Umetnosti</i> , Νόβισαντ
<i>Zograf</i>	<i>Zograf. Casopis za Srednjovekovnu Umetnost</i> , Βελιγράδι
<i>ZRVI</i>	<i>Zbornik Radova Vizantinološkog Instituta</i> , Βελιγράδι

B. ΣΥΛΛΟΓΙΚΑ ΕΡΓΑ-ΚΑΤΑΛΟΓΟΙ ΕΚΘΕΣΕΩΝ-ΠΡΑΚΤΙΚΑ ΣΥΝΕΔΡΙΩΝ

<i>Άγιοι του Βυζαντίου</i>	<i>Άγιοι του Βυζαντίου. Ελληνικές εικόνες της Βέροιας. 13^{ος}-17^{ος} αι.,</i> Αβινιόν, Παπικό Ανάκτορο, 3 Δεκεμβρίου-3 Απριλίου 2005. Κατάλογος έκθεσης (επιστ. επιμ. Τζ. Αλμπάνη, Α.Νικολαΐδης), Αθήνα 2004
<i>Αμητός</i>	<i>Αμητός. Τιμητικός τόμος για τον καθ. Μανόλη Ανδρόνικο</i> (συντ. επιτροπή Μ.Τιβέριος, Σ.Δρούγου, Χ.Σαάτσογλου-Παλιαδέλη), Θεσσαλονίκη 1986
<i>Αντίφωνον</i>	<i>Αντίφωνον, Αφιέρωμα στον Καθ. Ν.Β.Δρανδάκη</i> (επιμ. Β.Κατσαρός),Θεσσαλονίκη 1994
<i>Από τη Ρωσία στην Ελλάδα 2017</i>	<i>Θρησκευτική Τέχνη. Από τη Ρωσία στην Ελλάδα 2017. 16^{ος}-20^{ος}</i> <i>αιώνας</i> (επιμ. Γ.Μπόιτσεβα, Α.Δρανδάκη), Αθήνα 2017
<i>Αρχαιολογικό Έργο Θεσσαλίας- Στερεάς</i>	<i>Αρχαιολογικό Έργο Θεσσαλίας και Στερεάς Ελλάδας</i> (γεν. επιμ. Α. Μαζαράκης-Αινιάν), Βόλος 2009
<i>Αφιέρωμα στον ακαδ. Π.Βοκοτόπουλο</i>	<i>Αφιέρωμα στον ακαδημαϊκό Παναγιώτη Λ.Βοκοτόπουλο</i> (επιμ.Β.Κατσαρός, Α.Τούρτα), Αθήνα 2015

<i>Βλαχέρνα Άρτας</i>	<i>Η Βλαχέρνα της Άρτα (επιμ. Β. Παπαδοπούλου), Άρτα 2015</i>
<i>Βυζαντινά Μνημεία Ηπείρου</i>	<i>Τα Βυζαντινά Μνημεία της Ηπείρου (επιμ. Β. Παπαδοπούλου), Ιωάννινα 2012²</i>
<i>Βυζαντινή Μακεδονία</i>	<i>Διεθνές Συμπόσιο «Βυζαντινή Μακεδονία 324-1430 μ.Χ.» Θεσσαλονίκη, 29-31 Οκτωβρίου 1992. Πρακτικά, Θεσσαλονίκη 1995</i>
<i>Βυζαντινή & Μεταβυζαντινή Τέχνη</i>	<i>Βυζαντινή και Μεταβυζαντινή Τέχνη, Αθήνα–Παλιό Πανεπιστήμιο 26 Ιουλίου-6 Ιανουαρίου 1986. Κατάλογος Έκθεσης, Αθήνα 1986</i>
<i>Βυζ. Μουσείο Βέροιας 2001</i>	<i>Βυζαντινό Μουσείο Βέροιας (επιμ. Δ. Ευγενίδου), Αθήνα 2001</i>
<i>Βυζ. Μουσείο Βέροιας 2007</i>	<i>Βυζαντινό Μουσείο Βέροιας (επιμ. Α. Πέτκος, Φ. Καραγιάννη), Βέροια 2007</i>
<i>Α΄ Συνάντηση Βυζαντινολόγων</i>	<i>Α΄ Συνάντηση των Βυζαντινολόγων της Ελλάδας και της Κύπρου, 25-27 Σεπτεμβρίου 1998, Φιλοσοφική Σχολή Πανεπιστημίου Ιωαννίνων, Εισηγήσεις–Περίληψεις, Ιωάννινα 1999</i>
<i>Γ΄ Συνέδριο Δυτικομακεδονικού Χώρου</i>	<i>Γ΄ Συνέδριο Ιστορίας, Λαογραφίας–Γλωσσολογίας, Παραδοσιακής Αρχιτεκτονικής Δυτικομακεδονικού Χώρου, Θεσσαλονίκη 4-6 Απριλίου 1982. Πρακτικά, Θεσσαλονίκη 1982</i>
<i>Δασκάλα</i>	<i>Δασκάλα. Απόδοση τιμής στην ομότιμη καθηγήτρια Μαίρη Παναγιωτίδη-Κεσίσογλου (επιμ. Π. Πετρίδης, Β. Φωσκόλου), Αθήνα 2014</i>
<i>Δώρον</i>	<i>Δώρον. Τιμητικός Τόμος στον καθηγητή Ν. Νικονάνο (επιμ. Γ. Καραδέδος), Θεσσαλονίκη 2006</i>
<i>Εικόνες Κρητικής Τέχνης</i>	<i>Εικόνες Κρητικής Τέχνης. Από το Χάνδακα ως τη Μόσχα και την Αγία Πετρούπολη (επιμ. Μ. Μπορμπουδάκης), Ηράκλειο 1993</i>
<i>Εικόνες Μουσείου Κορυτσάς</i>	<i>Εικόνες από τις Ορθόδοξες Κοινότητες της Αλβανίας. Συλλογή Εθνικού Μουσείου Μεσαιωνικής Τέχνης Κορυτσάς, Μουσείο Βυζαντινού Πολιτισμού. Κατάλογος Έκθεσης (επιμ. Α. Τούρτα, λήμματα εικόνων Ευ. Δρακοπούλου), Θεσσαλονίκη 2006</i>
<i>Ευφρόσυνον</i>	<i>Ευφρόσυνον. Αφιέρωμα στον Μανώλη Χατζηδάκη, Αθήνα 1991-1992</i>
<i>Ζητήματα Μεταβυζαντινής Ζωγραφικής</i>	<i>Ζητήματα Μεταβυζαντινής Ζωγραφικής στη μνήμη του Μανώλη Χατζηδάκη. Πρακτικά επιστημονικού διημέρου 28-29 Απριλίου 1999 (επιμ. Ευ. Δρακοπούλου), Αθήνα 2002</i>
<i>Ήπειρος</i>	<i>Ήπειρος. 4000 χρόνια Ελληνικής Ιστορίας και Πολιτισμό (επιμ. Μ. Β. Σακελλαρίου), Αθήνα 1997</i>
ΘΕΣΠΡΩΤΙΑ Ι	<i>ΘΕΣΠΡΩΤΙΑ Ι, Α΄ Διεθνές Αρχαιολογικό και Ιστορικό Συνέδριο για τη Θεσπρωτία (Ηγουμενίτσα 8-11 Δεκεμβρίου 2016), Πρακτικά (επιμ. Ι. Χουλιάρης, Γ. Πλιάκου), Ιωάννινα 2019</i>
<i>Θησαυροί Αγίου Όρους</i>	<i>Θησαυροί του Αγίου Όρους. Κατάλογος Έκθεσης, Θεσσαλονίκη 1997</i>

Θησαυροί Σερρών και Νιγρίτης	Θησαυροί της Μητρόπολης Σερρών και Νιγρίτης. Το εκκλησιαστικό Μουσείο (επιμ. Α.Κανλής), Σέρρες 1999
Θησαυροί Σινά	Σινά. Οι θησαυροί της μονής Αγίας Αικατερίνης (επιμ. Κ. Μαναφής), Αθήνα 1990
Θυμίαμα	Θυμίαμα στη μνήμη της Λασκαρίνας Μπούρα, Αθήνα 1994
Θωράκιον	Θωράκιον. Αφιέρωμα στη μνήμη του Παύλου Λαζαρίδη, Αθήνα 2004
Κειμήλια Πρωτάτου	Κειμήλια Πρωτάτου. Πολιτισμικές μαρτυρίες υπερχίλιων χρόνων κοινού βίου Αγίου Όρους, Άγιον Όρος 2004
Κέρνος	Κέρνος. Τιμητική Προσφορά στον καθ. Γεώργιο Μπακαλάκη (επιμ. Δ.Παντερμαλής), Θεσσαλονίκη 1972
Λάκκα Σουλίου	«Λάκκα Σουλίου. Νέες ιστορικές και αρχαιολογικές καταγραφές» (Θεσπρωτικό, 28-29 Ιουλίου 2012), Πρακτικά του Επιστημονικού Συμποσίου (επιμ. Στ. Μαμαλουκος, Γ.Ρήγιнос, Μ.Stork), Θεσπρωτικό-Αθήνα 2013
ΛΕΠΕΤΥΜΝΟΣ	ΛΕΠΕΤΥΜΝΟΣ, Μελέτες Αρχαιολογίας και Τέχνης στη μνήμη του Γ.Γούναρη (επιμ. Αθ.Σέμογλου, Ι.Π. Αρβανιτίδου, Εμμ.Γούναρη), Θεσσαλονίκη 2018
Λιμάνια και Καράβια	Λιμάνια και Καράβια στο Βυζαντινό Μουσείο. Ευρωπαϊκές Ημέρες Πολιτιστικής Κληρονομιάς Λιμάνια, 25 Σεπτεμβρίου- 30 Νοεμβρίου 1997. Κατάλογος (επιμ. Χρ. Μπαλτογιάννη), Αθήνα 1997
Μακεδονία	Μακεδονία. Αρχαιολογία-Πολιτισμός (επιμ. Αθ.Παλιούρας), Αθήνα 1994 ²
Μεταβυζαντινά Μνημεία Κληματιάς	Παπαδοπούλου Β., Δημητρακοπούλου Π., Ράπτη Δ., Ευθυμιάδη Α., Μεταβυζαντινά Μνημεία Κληματιάς, Ιωάννινα 2014
Μήτηρ Θεού	Μήτηρ Θεού. Απεικονίσεις της Παναγίας στη βυζαντινή τέχνη. Μουσείο Μπενάκη 20.10.2000-20.1.2001. Κατάλογος Έκθεσης (επιμ. Μ. Βασιλάκη), Αθήνα 2000
Μίλτος Γαρίδης	Μίλτος Γαρίδης (1926-1996). Αφιέρωμα (γεν. εποπτεία Αθ. Παλιούρας, Α.Σταυροπούλου), Ιωάννινα 2003
Μνημεία Πρεσπών	Ευγενίδου Δ., Κανονίδης Ι., Παπαζώτος Θ., Τα μνημεία των Πρεσπών, Οδηγός ΤΑΠΑ, Αθήνα 2000
Μνημόσυνο Σ. Αντωνιάδη	Μνημόσυνο Σοφίας Αντωνιάδη, Βενετία 1974
Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική	Μοναστήρια Νήσου Ιωαννίνων. Ζωγραφική (επιμ. Μ. Γαρίδης, Αθ. Παλιούρας), Ιωάννινα 1993
Μοναστήρια Νήσου Ιωαννίνων-Πρακτικά	Μοναστήρια Νήσου Ιωαννίνων. Πρακτικά Συμποσίου 700 χρόνια: 1292-1992, 29-30 Μαΐου 1992 (επιμ. Μ. Γαρίδης, Αθ.Παλιούρας) Ιωάννινα 1999
Μονή Αγίου Παύλου	Εικόνες Ιεράς Μονής Αγίου Παύλου, Άγιον Όρος 1998

<i>Μονή Βατοπαιδίου</i>	<i>Ιερά Μεγίστη Μονή Βατοπαιδίου, Παράδοση Ιστορία–Τέχνη, Άγιον Όρος 1996</i>
<i>Μονή Καρακάλου</i>	<i>Χρυσοχοΐδης Κ., Φουστέρης Γ., Στρατή Α., Τριφοнова Α., Παπαδημητρίου Π., Εικόνες Ιεράς Μονής Καρακάλου, Άγιον Όρος 2011</i>
<i>Μονή Σινά</i>	<i>Σινά. Οι Θησαυροί της Μονής (επιμ. Κ.Μαναφής), Αθήνα 1990</i>
<i>Μονή Σταυρονικήτα</i>	<i>Πατρινέλης Χρ., Καρακατσάνη Α., Θεοχάρη Μ., Μονή Σταυρονικήτα. Ιστορία, Εικόνες, Χρυσοκεντήματα, Αθήνα 1974</i>
<i>Μουσείο Κανελλοπούλου</i>	<i>Βυζαντινή και Μεταβυζαντινή Τέχνη. Μουσείο Αλεξάνδρας και Παύλου Κανελλοπούλου. Κατάλογος (επιμ. Κ. Σκαμπαβίας, Ν. Χατζηδάκη), Αθήνα 2007</i>
<i>Μυστήριο Μέγα και Παράδοξον</i>	<i>Μυστήριο Μέγα και Παράδοξον. Κατάλογος Έκθεσης, Αθήνα 2002</i>
<i>Ουζντίνα</i>	<i>Ουζντίνα. Ένας μεσαιωνικός οικισμός της Θεσπρωτίας (επιμ. Β. Παπαδοπούλου), Ιωάννινα 2014</i>
<i>Πρακτικά Δεσποτάτου της Ηπείρου</i>	<i>Πρακτικά Διεθνούς Συμποσίου για το Δεσποτάτο της Ηπείρου. Άρτα, 27-31 Μαΐου 1990 (επιμ. Ευ. Χρυσός), Άρτα 1992</i>
<i>Πρακτικά Β΄ Κυπριολογικού Συνεδρίου</i>	<i>Πρακτικά Β΄ Διεθνούς Κυπριολογικού Συνεδρίου, Λευκωσία 1986</i>
<i>Πρακτικά Α΄ Πανηπειρωτικού Συνεδρίου</i>	<i>Πρακτικά Α΄ Πανηπειρωτικού Συνεδρίου «Ιστορία–Λογιοσύνη: Η Ήπειρος και τα Ιωάννινα από το 1430 έως το 1913». 28-2 έως 3-3-2013 (επιμ. Γ. Παπαγεωργίου, Κ. Πέτσιος), Ιωάννινα 2015</i>
<i>Πύλες Μυστηρίου-Ελλάδα</i>	<i>Οι Πύλες του Μυστηρίου. Θησαυροί της Ορθοδοξίας από την Ελλάδα (επιμ. Μ. Μπορμπουδάκης), Αθήνα 1994</i>
<i>Πύλες Μυστηρίου- Ρωσία</i>	<i>Οι Πύλες του Μυστηρίου. Θησαυροί της Ορθοδοξίας από την Αγία Ρωσία (επιμ. Μ. Μπορμπουδάκης), Αθήνα 1994</i>
<i>Ρίζες Σουδενιωτών</i>	<i>Οι ρίζες των Σουδενιωτών. Τοπική Ιστορία και Αρχαιολογία των μετακινήσεων. Ινστιτούτο Τοπικής Ιστορίας–Ιστορία Δυτικής Αχαΐας 5, Λουσικά 2017</i>
<i>Ροδωνιά</i>	<i>Ροδωνιά. Τιμή στον Μ.Ι.Μανούσακα, Ρέθυμνο 1994</i>
<i>Σκευοφυλάκιο Μ. Ελεούσας Ιωαννίνων</i>	<i>Σκευοφυλάκιο Μονής Ελεούσας στο Νησί των Ιωαννίνων. Οι φορητές εικόνες (επιμ. Κ. Σουέρεφ, Π. Δημητρακοπούλου), Ιωάννινα 2017</i>
<i>Το Αρχαιολογικό Έργο στη ΒΔ Ελλάδα & τα Νησιά Ιονίου 1</i>	<i>Το Αρχαιολογικό Έργο στη ΒΔ Ελλάδα και τα Νησιά του Ιονίου 1/2014 (Ιωάννινα 10-13 Δεκεμβρίου 2014), Πρακτικά, Αθήνα 2018</i>
<i>Το πορτραίτο του καλλιτέχνη</i>	<i>Το πορτραίτο του Καλλιτέχνη στο Βυζάντιο (επιμ. Μ. Βασιλάκη), Ηράκλειο 1997</i>
<i>Φηγός</i>	<i>Φηγός, Τιμητικός τόμος για τον καθηγητή Σ. Δάκαρη, Ιωάννινα 1994</i>

Φίλια Έπη	Φίλια Έπη εις Γεώργιον Ε. Μυλωνάν διά τα 60 έτη του ανασκαφικού του έργου, Θεσσαλονίκη 1989
Χάρις Χαίρε	Χάρις Χαίρε. Μελέτες στη μνήμη της Χάρης Κάντζια (επιμ. Α. Γιαννικουρή), Αθήνα 2004
Χειρ Αγγέλου	Χειρ Αγγέλου, Ένας ζωγράφος εικόνων στη Βενετοκρατούμενη Κρήτη. Μουσείο Μπενάκη, 16 Νοεμβρίου 2010- 31 Ιανουαρίου 2011, Κατάλογος Έκθεσης (επιμ. Μ.Βασιλάκη), Αθήνα 2010
Collections Suisses	Chatzidakis M., Djuric V., Lazonic M., <i>Les icônes dans les collections suisses</i> , Βέρνη 1968
From Byzantium to El Greco	<i>From Byzantium to El Greco. Greek Frescoes and Icons</i> (επιμ. Μ. Αχειμάστου- Ποταμιάνου), Αθήνα 1987
Holy image Holy Space	<i>Holy image Holy Space. Icons and frescoes from Greece</i> (επιμ. Μ. Acheimastou-Potamianou), Αθήνα 1988
Icons 1993	Weitzmann K., Chatzidakis M., Radojčić S., <i>Icons</i> , Λονδίνο 1993
Ikonen, Bilder in Gold	<i>Ikonen, Bilder in Gold Katalog zur Ausstellung in der Kunsthalle, Krems. Krems –Stein, 20 Mai bis 10 Oktober</i> , Γκρατζ 1993
Inscriptions 2016	<i>Inscriptions in the Byzantine and Post-Byzantine History and History of Art. Ioannina June 26-27,2015</i> (επιμ. Chr.Stavrakos), Βισμπάντεν 2016
Water in Arts	<i>Water in Arts and Crafts in the Berat Region. 4th cent. BC to 19th cent. A.D.</i> (επιμ. Κ. Γιακουμής), Τίρανα 2015

Γ. ΜΟΝΟΓΡΑΦΙΕΣ -ΑΡΘΡΑ

Αγορίτσας 2013	Αγορίτσας Δ., <i>Μετέωρα. Προσκυνητάριο των Ιερών Μονών, Καλαμπάκα- Ι.Μ.Βαρλάμ</i> 2013
Αγρέβη 2010	Αγρέβη Μ., <i>Οι τοιχογραφίες του Ξένου Διγενή στη Μονή Μυρτιάς Αιτωλίας (1491). Η επίδραση της κρητικής ζωγραφικής στο έργο ενός πελοποννήσιου ζωγράφου</i> , Λειψία 2010
Αναστασιάδου 2005	Αναστασιάδου Α., <i>Η χορηγία στις ανατολικές επαρχίες της Βυζαντινής Αυτοκρατορίας. Αφιερωματικές και κτητορικές επιγραφές ναών της Μ.Ασίας (4^{ος} -15^{ος} αι.)</i> , Θεσσαλονίκη 2005
Αντουράκης 1988	Αντουράκης Γ., <i>Ο άγιος Νικόλαος στη βυζαντινή τέχνη και παράδοση</i> , Αθήνα 1988
Αραβαντινός 1856	Αραβαντινός Π., <i>Χρονογραφία της Ηπείρου</i> , εν Αθήναις 1856
Ασπρά-Βαρδαβάκη 1985-1986	Ασπρά-Βαρδαβάκη Μ., <i>Μια μεταβυζαντινή εικόνα με παράσταση του αγίου Δημητρίου στο Βυζαντινό Μουσείο, ΔΧΑΕ, περ. Δ', τ. ΙΓ'(1985-1986), 113-123</i>
Ασπρά-Βαρδαβάκη,	

Εμμανουήλ 2005	Ασπρά-Βαρδαβάκη Μ., Εμμανουήλ Μ., <i>Η μονή της Παντάνασσας στο Μυστρά. Οι τοιχογραφίες του 15^{ου} αιώνα</i> , Αθήνα 2005
Αχειμάστου-Ποταμιάνου 1966	Αχειμάστου-Ποταμιάνου Μ., Αμφιπρόσωπες εικόνες της Ρόδου. Η εικόνα της Οδηγήτριας και του αγίου Νικολάου, <i>ΑΔ</i> 21(1966), <i>Μελέται</i> , 62-83
Αχειμάστου-Ποταμιάνου 1966-69	Αχειμάστου-Ποταμιάνου Μ., Εικόν της Δευτέρας Παρουσίας εκ Σύμης, <i>ΔΧΑΕ</i> , περ. Δ', τ. Ε' (1966-69), 217-228
Αχειμάστου-Ποταμιάνου 1975-76	Αχειμάστου-Ποταμιάνου Μ., Φορητές εικόνες του ζωγράφου Μάρκου Στριλίτζα Μπαθά ή Μάρκου Βαθά στην Ήπειρο, <i>ΔΧΑΕ</i> περ.Δ', τ.Η' (1975-1976), 109-142
Αχειμάστου-Ποταμιάνου 1985-86	Αχειμάστου-Ποταμιάνου Μ., Η Κοίμηση της Θεοτόκου σε δύο κρητικές εικόνες της Κω, <i>ΔΧΑΕ</i> , περ.Δ', τ.ΙΓ' (1985-1986), 125-156
Αχειμάστου-Ποταμιάνου 1991-2	Αχειμάστου-Ποταμιάνου Μ., Ζητήματα μνημειακής Ζωγραφικής του 16 ^{ου} αι. Η τοπική Ηπειρωτική Σχολή, <i>ΔΧΑΕ</i> , περ. Δ', τ. ΣΤ' (1991-2), 13-31
Αχειμάστου -Ποταμιάνου 1992	Αχειμάστου-Ποταμιάνου Μ., Η ζωγραφική της Άρτας στο 13 ^ο αιώνα και η μονή Βλαχέρνας, <i>Πρακτικά Δεσποτάτου της Ηπείρου</i> , 179-186
Αχειμάστου-Ποταμιάνου 1994α	Αχειμάστου Ποταμιάνου Μ., Εικόνες των Ιωαννίνων, <i>Φηγός</i> , 21-37
Αχειμάστου-Ποταμιάνου 1994β	Αχειμάστου-Ποταμιάνου Μ., Εικόνες της Μονής Ελεούσας στο Νησί των Ιωαννίνων, <i>Θυμίαμα</i> , τ.Ι, 1-8
Αχειμάστου-Ποταμιάνου 1995 ²	Αχειμάστου-Ποταμιάνου, Μ., <i>Η μονή Φιλανθρωπηνών και η πρώτη φάση της μεταβυζαντινής ζωγραφικής</i> , Αθήνα 1995
Αχειμάστου-Ποταμιάνου 1997	Αχειμάστου-Ποταμιάνου Μ., <i>Εικόνες της Ζακύνθου</i> , Αθήνα 1997
Αχειμάστου-Ποταμιάνου 1998	Αχειμάστου-Ποταμιάνου Μ., <i>Εικόνες του Βυζαντινού Μουσείου Αθηνών</i> , Αθήνα 1998
Αχειμάστου-Ποταμιάνου 2003	Αχειμάστου-Ποταμιάνου Μ., Η κτητορική παράσταση της μονής της Αγίας Παρασκευής στο Μονοδένδρι της Ηπείρου (1414), <i>ΔΧΑΕ</i> , περ.Δ', τ. ΚΔ' (2003), 231-242
Αχειμάστου-Ποταμιάνου 2004	Αχειμάστου-Ποταμιάνου, Μ., <i>Οι τοιχογραφίες της μονής Φιλανθρωπηνών στο νησί των Ιωαννίνων</i> , Αθήνα 2004
Αχειμάστου-Ποταμιάνου 2006	Αχειμάστου-Ποταμιάνου Μ., Φορητές εικόνες της Ηπειρωτικής Σχολής, <i>ΔΧΑΕ</i> , περ. Δ', τ. ΚΖ' (2006), 305-318
Αχειμάστου-Ποταμιάνου 2015	Αχειμάστου-Ποταμιάνου Μ., Άγιος Γεώργιος στην Κάτω Λαφίστα Ιωαννίνων. Παρατηρήσεις στις τοιχογραφίες του έτους 1508, <i>Αφιέρωμα στον ακαδ. Π. Λ. Βοκοτόπουλο</i> , Αθήνα 2015, 481-490
Αχειμάστου -Ποταμιάνου 2017	Αχειμάστου -Ποταμιάνου Μ., <i>Οι τοιχογραφίες του έτους 1414 στη μονή της Αγίας Παρασκευής του Βίκου στο Ζαγόρι της Ηπείρου</i> , Αθήνα 2017

Βακαλόπουλος 1973-1976 ²	Βακαλόπουλος Α., <i>Ιστορία του Νέου Ελληνισμού</i> , τ.Α'-Β', Θεσσαλονίκη 1973-1976 ²
Βακαλόπουλος 2012 ⁴	Βακαλόπουλος Κ., <i>Ιστορία της Ηπείρου. Από τις αρχές της Οθωμανοκρατίας ως τις μέρες μας</i> , Θεσσαλονίκη 2012 ⁴
Βαραλής 1997	Βαραλής Γ., Παρατηρήσεις για τη θέση του Ευαγγελισμού στη μνημειακή ζωγραφική κατά τη μεσοβυζαντινή περίοδο, <i>ΔΧΑΕ</i> , περ. Δ', τ.ΙΘ' (1997), 201-219
Βασιλάκη –Καρακατσάνη 1969	Βασιλάκη–Καρακατσάνη Α., Σημειώσεις σε μια εικόνα της Βρεφοκρατούσας της Μονής Βατοπεδίου, <i>ΔΧΑΕ</i> , περ. Δ', τ.Ε' (1966-1969), 200-205
Βασιλάκη 1991	Βασιλάκη Μ., Παρατηρήσεις για τη ζωγραφική στην Κρήτη τον πρώιμο 15 ^ο αιώνα, <i>Ευφρόσυνον</i> , τ.1., 65-77
Βασιλάκη 1994	Βασιλάκη Μ., Μεταβυζαντινή εικόνα του αγίου Νικολάου, <i>Αντίφωνον</i> , 229-245
Βασιλάκη 2012	Βασιλάκη Μ., <i>Οι εικόνες του αρχοντικού Τοσίτσα. Η συλλογή του Ευάγγελου Αβέρωφ</i> , Αθήνα 2012
Βασιλικού 2013	Βασιλικού Ν., Ιδιαιτερότητες στον αρχικό τοιχογραφικό διάκοσμο του ναού του Αγίου Αθανασίου στον Άνω Παρακάλαμο Ιωαννίνων (1546), <i>ΔΧΑΕ</i> , περ. Δ', τ.ΛΔ' (2013), 191-202
Βελένης 2007	Βελένης Γ., Ταυτίσεις ζωγράφων με βάση τη γραφή, <i>Εγνατία</i> τ.11 (2007), 103-112
Βελένης 2009	Βελένης Γ., Ο Άγιος Μηνάς Μονοδενδρίου Ηπείρου. Addenda et corrigenda, <i>ΗΧ</i> 43(2009), 53-89
Βιζουκίδης 1927	Βιζουκίδης Π., Ηπειρωτικών θεσμών έρευνα, <i>ΗΧ</i> 2 (1927), 5-37
Βιταλιώτης 2004	Βιταλιώτης Ι., Παρατηρήσεις στη μνημειακή εκκλησιαστική ζωγραφική τον 17 ^ο αι. στη Θεσσαλία, <i>Τρικαλινά</i> 24 (2004), 95-132
Βιταλιώτης 2019	Βιταλιώτης Ι., Από την Κύπρο στην Αλβανία: Ο μεταβυζαντινός ζωγράφος Ονούφριος ο Κύπριος θεωρούμενος στο πλαίσιο της «Σχολής του Βερατίου», <i>Επετηρίδα Κέντρου Μελετών Ιεράς Μονής Κύκκου</i> 12, Λευκωσία 2019, 233-278.
Βλαχοπούλου-Οικονόμου 1997	Βλαχοπούλου-Οικονόμου, <i>Αρχαιολογική Τοπογραφία της περιοχής του Ζαγορίου Ηπείρου</i> , Αφιέρωμα στον N.G.L. Hammond, <i>Μακεδονικά -Παράρτημα αρ. 7</i> , Θεσσαλονίκη 1997
Βλαχοστέργιος 2015	Βλαχοστέργιος Ι., Ο «Οίκος των Μισιαίων» μια διαδρομή πέντε αιώνων, <i>Πρακτικά Α' Πανεπειρωτικού Συνεδρίου</i> , 315-348
Βοκοτόπουλος 1966	Βοκοτόπουλος Π.Λ., Βυζαντινά και Μεσαιωνικά Μνημεία Ηπείρου, <i>ΑΔ</i> 21(1966), Χρονικά, τ.Β2', 299-303
Βοκοτόπουλος 1987	Βοκοτόπουλος Π.Λ., Επτά κρητικές εικόνες του 17 ^{ου} αιώνα, <i>Αμητός</i> , 133- 156
Βοκοτόπουλος 1990	Βοκοτόπουλος Π.Λ., <i>Εικόνες της Κερκύρας</i> , Αθήνα 1990

Βοκοτόπουλος 1991	Βοκοτόπουλος Π.Λ., Οι εικόνες Μηνολογίου του Μεγάλου Μετεώρου, <i>Ευφρόσυνον</i> , τ.1, 78-91
Βοκοτόπουλος 1994	Βοκοτόπουλος Π.Λ., Επιγραφικά Σύμμεκτα από την Αλβανία, <i>Φηγός</i> , 391-401
Βοκοτόπουλος 1995	Βοκοτόπουλος Π.Λ., <i>Ελληνική Τέχνη–Βυζαντινές Εικόνες</i> , Αθήνα 1995
Βοκοτόπουλος 1997	Βοκοτόπουλος Π.Λ., Η τέχνη την εποχή του Δεσποτάτου, <i>Ήπειρος</i> , 224-237
Βοκοτόπουλος 2002	Βοκοτόπουλος Π.Λ., Δύο πιθανά έργα του Μάρκου Μπαθά, <i>Ζητήματα Μεταβυζαντινής Ζωγραφικής</i> , 36-50
Βοκοτόπουλος 2004	Βοκοτόπουλος Π.Λ., Η αμφίγραπτη εικόνα της Παναγίας Λαγκαδιώτισσας στο Άνω Γερακάριον, <i>Στ' Διεθνές Πανιόνιο Συνέδριο (Ζάκυνθος 23-27 Σεπτεμβρίου 1997)</i> , Πρακτικά, τ.4 ^{ος} , Αθήνα 2004, 521-533
Βοκοτοπουλος 2005	Βοκοτόπουλος Π.Λ., Η εικόνα του Νικολάου Ριτζου στο Σεράγιεβο. Εικονογραφικές Παρατηρήσεις, <i>ΔΧΑΕ</i> , περ. Δ', τ.ΚΣΤ' (2005), 207-226
Βοκοτόπουλος 2007	Βοκοτόπουλος Π.Λ., Η τέχνη στην Ήπειρο τον 13 ^ο αιώνα, στο <i>Η βυζαντινή τέχνη μετά την τέταρτη Σταυροφορία και οι επιπτώσεις της</i> , Διεθνές Συνέδριο, Πρακτικά, Αθήνα 47-56
Βοκοτόπουλος 2014	Βοκοτόπουλος Π.Λ., Ο Ξένος Διγενής στην Ήπειρο, <i>ΔΧΑΕ</i> , περ. Δ', τ.ΛΕ' (2014), 143-182
Βοκοτοπούλου 1986	Βοκοτοπούλου Ι., <i>Βίτσα, Τα νεκροταφεία μιας Μολοσσικής κώμης</i> , Αθήνα 1986
Βρανούσης 1962	Βρανούσης Λ., <i>Χρονικά της Μεσαιωνικής και Τουρκοκρατούμενης Ηπείρου. Εκδόσεις και χειρόγραφα</i> , Ιωάννινα 1962
Βρανούσης 1965	Βρανούσης Λ., <i>Το Χρονικόν των Ιωαννίνων κατ' ανέκδοτον δημώδη επιτομήν</i> , Αθήνα 1965
Βρανούσης, Σφυρόερας 1997 α,	Βρανούσης Λ, Σφυρόερας Β., Όροι υποταγής–Τα προνόμια, Η Ήπειρος κατά τους νεώτερους χρόνους. Από την υποταγή στους Τούρκους ως τις αρχές του 19 ^{ου} αιώνα, <i>Ήπειρος</i> , 241-244
Βρανούσης, Σφυρόερας 1997 β	Βρανούσης Λ, Σφυρόερας Β., Οργάνωση της τουρκικής διοικήσεως και φορολογία», Η Ήπειρος κατά τους νεώτερους χρόνους. Από την υποταγή στους Τούρκους ως τις αρχές του 19 ^{ου} αιώνα, <i>Ήπειρος</i> , 251-252
Βρανούσης Σφυρόερας 1997 γ	Βρανούσης Λ, Σφυρόερας Β., Δημογραφικές εξελίξεις–Οι Ηπειρώτες της διασποράς, στην ενότητα: Η Ήπειρος κατά τους νεώτερους χρόνους. Από την υποταγή στους Τούρκους ως τις αρχές του 19 ^{ου} αιώνα, <i>Ήπειρος</i> , 257-260
Βρανούσης Σφυρόερας 1997 δ	Βρανούσης Λ, Σφυρόερας Β., Η απογείωση της πνευματικής δημιουργίας στην Ήπειρο, Η Ήπειρος κατά τους νεώτερους

- χρόνους. Από την υποταγή στους Τούρκους ως τις αρχές του 19^{ου} αιώνα, *Ήπειρος*, 267-269
- Γαλάβαρης 2000
Γαλάβαρης Γ., *Ιερά Μονή Ιβήρων. Εικονογραφημένα Χειρόγραφα, Άγιον Όρος* 2000
- Γαρίδης 1991-1992
Γαρίδης Μ., Το φανταστικό στοιχείο στη βυζαντινή ζωγραφική του 16^{ου} αιώνα, *ΔΧΑΕ*, περ. Δ', τ.ΙΣΤ' (1991-1992), 239-252
- Γαρίδης 2007
Γαρίδης Μ., *Μεταβυζαντινή ζωγραφική (1450-1600). Η εντοίχια ζωγραφική μετά την πτώση του Βυζαντίου στον ορθόδοξο κόσμο και στις χώρες υπό ξένη κυριαρχία*, Αθήνα 2007
- Γεωργιτσογιάννη 1988-1989
Γεωργιτσογιάννη Ε., Ένα εργαστήριο ανωνύμων ζωγράφων του δεύτερου μισού του 15^{ου} αιώνα στα Βαλκάνια και η επίδρασή του στη μεταβυζαντινή τέχνη, *ΗΧ* 29 (1988-1989), 145-172
- Γεωργιτσογιάννη 1989
Γεωργιτσογιάννη Ε., Εικονογραφικές παρατηρήσεις στις τοιχογραφίες του παλιού καθολικού στη μονή Μεταμόρφωσης των Μετεώρων (1483), *Θεσσαλικό Ημερολόγιο* 15 (1989), 97-120
- Γεωργιτσογιάννη 1999
Γεωργιτσογιάννη Ε., Η σχέση των τοιχογραφιών των μονών Φιλανθρωπηνών και Ντίλιου με το εργαστήριο της Καστοριάς του τέλους του 15^{ου} αι., *Μοναστήρια Νήσου Ιωαννίνων-Πρακτικά*, 8-96.
- Γιακουμής 1994
Γιακουμής Γ.Κ., *Μνημεία Ορθοδοξίας στην Αλβανία*, Αθήνα 1994
- Γιακουμής 1999
Γιακουμής Κ., Οι Ιερές μονές Προφήτη Ηλία στο Γεωργουτσάτι, Ευαγγελισμού στη Βάνιστα Δρόπολης και Γενεσίου της Θεοτόκου ή Σπηλαίου Λιούτζης κατά την περίοδο της Οθωμανικής κατάκτησης, *Α' Συνάντηση Βυζαντινολόγων*, 189-190
- Γιακουμής 2000
Γιακουμής Κ., Κρητική έκδοση επιγραφών συνεργείων από το Λινοτόπι στις περιφέρειες της Ορθόδοξης Εκκλησίας της Αλβανίας, *ΔΧΑΕ*, περ. Δ', τ. ΚΑ' (2000), 249- 266
- Γιακουμής 2001
Γιακουμής Κ., Τα εικονίδια του επιστυλίου της μονής Σπηλαίου Λιούτζης, *ΗΧ* 35 (2001), 344-385
- Γιαννούλης 2010
Γιαννούλης Δ., *Οι τοιχογραφίες των βυζαντινών μνημείων της Άρτας κατά την περίοδο του Δεσποτάτου της Ηπείρου*, Ιωάννινα 2010
- Γκιολές 1981
Γκιολές Ν., *Η Ανάληψις του Χριστού βάσει των μνημείων της α' χιλιετηρίδος*, Αθήνα 1981
- Γούναρης 1980
Γούναρης Γ., *Οι τοιχογραφίες των Αγίων Αποστόλων και της Παναγίας Ρασιώτισσας στην Καστοριά*, Θεσσαλονίκη 1980
- Γούναρης 1999
Γούναρης Γ., *Εικόνες της μονής Λειμώνος Λέσβου*, Θεσσαλονίκη 1999
- Δαλκαβούκης 1999
Δαλκαβούκης Β., *Μετοικεσίες Ζαγορισίων (1750-1922). Προσεγγίσεις στις διαδικασίες προσαρμογής μιας τοπικής κοινωνίας στην ιστορική συγκυρία*, Θεσσαλονίκη 1999

Δεληγιάννη-Δωρή 1994	Δεληγιάννη-Δωρή Ε., Παλαιολόγεια εικονογραφία. Ο σύνθετος εικονογραφικός τύπος της Ανάστασης, <i>Αντίφωνον</i> , 399-435
Δεληγιάννη-Δωρή 1999	Δεληγιάννη-Δωρή, Γύρω από το εργαστήρι των Κονταρήδων. Συμβολή στην έρευνα για τη μαθητεία στην τοιχογραφία και τη συγκρότηση των εργαστηριών των ζωγράφων κατά τη μεταβυζαντινή περίοδο, <i>Μοναστήρια Νήσου Ιωαννίνων, Πρακτικά</i> 1999, 103-137
Διονυσόπουλος 2012	Διονυσόπουλος Ν., Πορτρέτα κοσμικών δωρητών στην εντοιχία ζωγραφική του Αγίου Όρους (14 ^{ος} -16 ^{ος} αι.), αδημ. διδ. διατριβή, Βόλος 2012
Δρακοπούλου 1997	Δρακοπούλου Ε., <i>Η πόλη της Καστοριάς τη βυζαντινή και μεταβυζαντινή εποχή 12^{ος} -16^ο αιώνας</i> , Αθήνα 1997
Δρακοπούλου 2001	Δρακοπούλου Ε., Υπογραφές Μεταβυζαντινών ζωγράφων. Ανίχνευση προσωπικών και καλλιτεχνικών μαρτυριών», <i>ΔΧΑΕ</i> , περ. Δ', τ. ΚΒ' (2001), 129-134
Δρακοπούλου 2002	Δρακοπούλου Ε., Ζωγράφοι από τον ελληνικό στον βαλκανικό χώρο, οι όροι της υποδοχής και της αποδοχής, <i>Ζητήματα Μεταβυζαντινής Ζωγραφικής</i> , 100-139
Δρακοπούλου 2010	Δρακοπούλου Ε., <i>Έλληνες Ζωγράφοι μετά την Άλωση (1450-1850)</i> , τ.3, Αθήνα 2010
Δρακοπούλου 2014	Δρακοπούλου Ε., Τέχνη και χορηγία στην αρχιεπισκοπή Αχρίδας μετά την Οθωμανική κατάκτηση, <i>Δασκάλα</i> , 139-160
Δρανδάκη 2002	Δρανδάκη Α., <i>Εικόνες. 14ος – 19ος αιώνας. Συλλογή Ρ. Ανδρεάδη</i> , Αθήνα 2002
Δρανδάκης 1998	Δρανδάκης Ν., Το εικονογραφημένο θέμα «Άνωθεν οί προφήται» σε τοιχογραφία της Μεγίστης Λαύρας του Αγίου Όρους, <i>ΔΧΑΕ</i> , περ. Δ', τ. Κ' (1998), 195-200
<i>Ερμηνεία</i>	Διονυσίου του εκ Φουρνά, <i>Ερμηνεία της Ζωγραφικής Τέχνης</i> (εκδ. Α. Παπαδόπουλος-Κεραμεύς), Εν Πετροπόλει 1909
Ευαγγελίδης 1931	Ευαγγελίδης Δ., Βυζαντινά Μνημεία της Ηπείρου. Κωστανιανή, <i>ΗΧ</i> 6 (1931), 258-276
Ευαγγελίδης 1959	Ευαγγελίδης Δ., Ο ζωγράφος Φράγγος Κατελάνος εν Ηπείρω, <i>ΔΧΑΕ</i> , περ. Δ', τ. Α', (1959), 40-54
Ευγενίδου, Κανονίδης, Παπαζώτος 1991	Ευγενίδου Δ., Κανονίδης Ι., Παπαζώτος Θ., <i>Τα Μνημεία των Πρεσπών</i> , Αθήνα 1991
Ζάρρας 2006	Ζάρρας Ν., <i>Ο εικονογραφικός κύκλος των Εωθινών Ευαγγελίων στην παλαιολόγεια μνημειακή ζωγραφική των Βαλκανίων</i> , Αθήνα 2006
Ζίας 1969	Ζίας Ν., Εικόνες του βίου και της Κοιμήσεως του αγίου Νικολάου, <i>ΔΧΑΕ</i> , περ. Δ., τ. Ε' (1969), 275- 298

Καδάς 1998	Καδάς Σ., <i>Οι Άγιοι Τόποι. Εικονογραφημένα Προσκλητήρια 17^{ου} - 18^{ου} αιώνα</i> , Αθήνα 1998
Καζανάκη-Λάππα 1974	Καζανάκη-Λάππα Μ., Η εκκλησιαστική ξυλογλυπτική στον Χάνδακα το 17 ^ο αιώνα, <i>Θησαυρίσματα</i> 11 (1974), 251-283
Καζανάκη-Λάππα 1991	Καζανάκη-Λάππα Μ., Ο ξυλόγλυπτος σταυρός της Ευαγγελίστριας του Λιβόρνου (1643) και οι σταυροί επιστυλίου στα Κρητικά τέμπλα, <i>Ευφρόσυνον</i> , τ.1, 219-237
Καζανάκη-Λάππα 2001	Καζανάκη-Λάππα Μ., Ευπτόγραφη κρητική εικόνα με παράσταση Δέησης, <i>ΔΧΑΕ</i> , περ.Δ', τ.ΚΔ' (2001), 141- 152
Καζανάκη-Λάππα 2014	Καζανάκη-Λάππα Μ., Οι επιγραφές και η λειτουργία τους στις βυζαντινές εικόνες, <i>ΔΧΑΕ</i> , περ.Δ', τ.ΛΕ' (2014), 141- 152
Κακαβιάς 1996	Κακαβιάς Γ., <i>Βυζαντινό Μουσείο Καστοριάς</i> , Αθήνα 1996
Καλιγά –Γερούλάνου 1962-3	Καλιγά-Γερούλάνου Αιμ., Η σκηνή «Μη μου άπτου», όπως εμφανίζεται σε βυζαντινά μνημεία και η μορφή που παίρνει στον 16 ^ο αι., <i>ΔΧΑΕ</i> , περ. Δ', τ. Γ' (1962-3), 203-230
Καλοκύρης 1972	Καλοκύρης Κ., <i>Η Θεοτόκος εις την εικονογραφίαν της Ανατολής και της Δύσεως</i> , Θεσσαλονίκη 1972
Καλοπίση-Βέρτη 1986	Καλοπίση-Βέρτη Σ., Διακοσμημένοι φωτοστέφανοι σε εικόνες και τοιχογραφίες της Κύπρου και του ελλαδικού χώρου, <i>Πρακτικά Β' Κυπριολογικού Συνεδρίου</i> , τ. β', 555-560
Καλοπίση-Βέρτη 2012	Καλοπίση-Βέρτη Σ., Δωρεές γυναικών στην υστεροβυζαντινή περίοδο, στο <i>Η γυναίκα στο Βυζάντιο. Λατρεία και τέχνη. 26^ο Συμπόσιο Βυζαντινής και μεταβυζαντινής Αρχαιολογίας και Τέχνης, Αθήνα 12-14 Μαΐου 2006</i> (επιμ. Μ.Παναγιωτίδη-Κεσσίσογλου), Αθήνα 2012, 242-256
Καμαρούλιας 1996	Καμαρούλιας Δ., <i>Τα μοναστήρια της Ηπείρου</i> , Αθήνα 1996
Κανάρη 2007	Κανάρη, Τ., <i>Οι τοιχογραφίες του κυρίως ναού του καθολικού της μονής Γαλατακη στη Λίμνη Ευβοίας (Γεώργιος και Φράγγος Κονταρής 1586)</i> , <i>ΑΕΜ ΛΖ' (2007) Μελέτες</i> , 19-66
Καραγιάννη 2003	Καραγιάννη Φλ., Ο ζωγραφικός διάκοσμος του Αγίου Αθανασίου Κουστοχωρίου Ημαθίας και η σχέση του με το Καστοριανό Εργαστήρι, <i>ΔΧΑΕ</i> , περ. Δ', τ.ΚΔ' (2003), 257-266
Καρακατσάνη 1974	Καρακατσάνη Α., <i>Οι εικόνες της Ι. Μ. Σταυρονικήτα</i> , 41-60
Καρακατσάνη 1980	Καρακατσάνη Α., <i>Συλλογή Γεωργίου Τσακύρογλου. Εικόνες</i> , Αθήνα 1980
Καραμπερίδη 2003	Καραμπερίδη Α., Ζωγράφοι από το Γράμμο στην Ήπειρο του 19 ^{ου} αι. Στοιχεία από τις επιγραφές των έργων τους, <i>Μίλτος Γαρίδης</i> , 291-309
Καραμπερίδη 2008	Καραμπερίδη Α., Εικόνα Κοίμησης της Θεοτόκου από τη μονή Βελλάς, έργο του ζωγράφου Κωνσταντίνου από το Λινοτόπι, <i>ΗΧ</i> 42 (2008), 75-94

- Καραμπερίδη 2009 Καραμπερίδη Α., *Η μονή Πατέρων και η ζωγραφική του 16^{ου} και 17^{ου} αι. στην περιοχή της Ζίτσας Ιωαννίνων*, Ιωάννινα 2009
- Καραμπερίδη 2017 Καραμπερίδη Α., Τα βημόθυρα του τέμπλου της μονής Αγίου Νικολάου Τζώρας Ιωαννίνων, *ΔΧΑΕ*, περ.Δ', τ. ΛΗ' (2017), 259-274
- Κατσιώτη 1998 Κατσιώτη Α., *Οι σκηνές της ζωής και εικονογραφικός κύκλος του Αγίου Ιωάννη του Προδόμου στη βυζαντινή τέχνη*, Αθήνα 1998
- Κεφαλά 2004 Κεφαλά Κ., Οι δράκοντες των υδάτων. Συμβολή στη μελέτη της εικονογραφίας της Βάπτισης με αφορμή τα παραδείγματα της Δωδεκανήσου, *Χάρις Χαίρε*, τ. Β', 421-428
- Κικόπουλος 1991 Κικόπουλος Μ., *Ελαφότοπος (Τσερβάρι). Ιστορική Μονογραφία*, Ιωάννινα 1991
- Κιλτζανίδου 2018 Κιλτζανίδου Αικ., *Απεικονίσεις γυναικών κητορισσών στην τέχνη της ύστερης βυζαντινής και πρώιμης μεταβυζαντινής περιόδου στην ευρύτερη περιοχή της Μακεδονίας*, αδημ.διπλ. εργασία,Θεσσαλονίκη 2018
- Κιτρομηλίδης 1996 Κιτρομηλίδης Π., *Νεοελληνικός Διαφωτισμός. Οι πολιτικές και κοινωνικές ιδέες*, Αθήνα 1996
- Κογχυλάκη 1982 Κογχυλάκη Ε., Η Παναγία Σπηλαιώτισσα Αρίστης Ηπείρου, *Εκκλησίες μετά την Αλωση*, τ.2, Αθήνα 1982, 47-56
- Κοιλάκου 2001 Κοιλάκου Χ., Επισήμανση τοιχογραφιών του εργαστηρίου των Θηβαίων ζωγράφων Γεωργίου και Φράγγου Κονταρή στην περιοχή της γενέτειράς του, *ΔΧΑΕ*, περ. Δ', τ. ΚΒ' (2001), 191-208
- Κοκολάκης 2003 Κοκολάκης Μ., *Το ύστερο γιαννιώτικο πασαλίκι. Χώρος, διοίκηση και πληθυσμός στην Τουρκοκρατούμενη Ήπειρο (1820-1913)*, αθήνα 2003
- Κοντόλαιμος 2017 α Κοντόλαιμος Π., Η ιστορία των οικισμών Άνω και Κάτω Σουδενών (Πεδινών) Ζαγορίου κατά τον 16^ο αιώνα μέσα από τα οθωμανικά φορολογικά κατάστιχα, *Ρίζες Σουδενιωτών*, 91-98
- Κοντόλαιμος 2017β Κοντόλαιμος Π., Οι βοϊνούκοι από τα Σουδενά (Πεδινά) Ζαγορίου σύμφωνα με τις οθωμανικές πηγές του 16^{ου} αιώνα, *Ρίζες των Σουδενιωτών*, 99-101
- Κοντοπανάγου 2010 Κοντοπανάγου Κ., *Ο ναός του Αγίου Γεωργίου Νεγάδων στην Ήπειρο (1795) και το έργο των Καπεσοβιτών ζωγράφων Ιωάννου και Αναστασίου Αναγνώστου*, αδημ. διδ.διατριβή, Ιωάννινα 2010
- Κορδώσης 2003 Κορδώσης Μ., *Τα βυζαντινά Γιάννενα. Κάστρο (πόλη)-Ξώκαστρο. Κοινωνία -Διοίκηση-Οικονομία*, Αθήνα 2003
- Κορδώσης 2014 Κορδώσης Στ., Πάπιγκο και Ζαγόρια στην ύστερη βυζαντινή περίοδο και ο ρόλος τους στον αγώνα του Δεσποτάτου των Ιωαννίνων κατά Αλβανών και Οθωμανών, Έκδοση Κειμένων Εργασίας Εργαστηρίου Ανάλυσης & Οπτικοποίησης Χωρο-Χρονικών Δεδομένων (ISSN:1791-5686) Νο13, 2014 .

Κοτζαγεώργης 2019 α	Κοτζαγεώργης Φ., <i>Η πρώτη οθωμανική πόλη. Επτά περιπτώσεις από τον νοτιοβαλκανικό χώρο. Αδριανούπολη, Σέρρες, Καστοριά, Τρίκαλα, Λάρισα, Θεσσαλονίκη, Ιωάννινα</i> , Αθήνα 2019
Κοτζαγεώργης 2019 β	Κοτζαγεώργης Φ., Προς μια σύνθεση της πρώτης Οθωμανικής ιστορίας των Ιωαννίνων: Ο χώρος και οι άνθρωποι, <i>Δωδώνη</i> , τ. ΜΕ'-ΜΣΤ (2019), 161-181.
Κουρμαντζή Παναγιωτάκου 1991	Κουρμαντζή-Παναγιωτάκου Ε., Η Εκπαίδευση στα Ιωάννινα και οι ιδεολογίες της. Οι «νεωτεριστικές» Σχολές και οι Σχολές Μπαλάνων και Ψαλίδα (1645-1820), <i>Δωδώνη</i> 20 (1991), 101-173
Κουρμαντζή Παναγιωτάκου 1999	Κουρμαντζή-Παναγιωτάκου Ε., Τα μοναστήρια της νήσου των Ιωαννίνων. Χώρος πνευματικών και μορφωτικών ζυμώσεων, <i>Μοναστήρια Νήσου Ιωαννίνων-Πρακτικά</i> , 493-503
Κουρμαντζής 1999	Κουρμαντζής Ι., Οι μονές της νήσου Ιωαννίνων. Από τον βυζαντινό ιδρυτή στον μεταβυζαντινό ευεργέτη έμπορο, <i>Μοναστήρια Νήσου Ιωαννίνων- Πρακτικά</i> , 505-515
Κυριακόπουλος 1988	Κυριακόπουλος Κ., <i>Μελέτιος (Μήτρος) Αθηνών ο Γεωγράφος (1661-1714). Συμβολή στη μελέτη του βίου και του έργου του και γενικότερα της εποχής του θρησκευτικού ουμανισμού</i> , Αθήνα 1988
Κυριακούδης 1994	Κυριακούδης Ευ., Ύστερη βυζαντινή περίοδος (1204-1453). Ζωγραφική, <i>Μακεδονία 1994</i> ² , τ. Β', 109- 149
Κωνσταντινίδη 2008	Κωνσταντινίδη Χ., Η Θεοτόκος ως Σκηνή του Μαρτυρίου με τις προεικονίσεις και ο Μελισμός στην αψίδα της Κόκκινης Παναγιάς στην Κόνιτσα, <i>ΔΧΑΕ</i> , περ. Δ', τ. ΚΘ' (2008), 87-100
Κωνσταντίνος 1978	Κωνσταντίνος Δ., Βυζαντινά, Μεσαιωνικά και Νεότερα Μνημεία Ηπείρου, <i>ΑΔ</i> 33 (1978), Χρονικά τ. Β', 208-215.
Κωνσταντίνος 2001	Κωνσταντίνος Δ., <i>Προσέγγιση στο έργο των ζωγράφων από το Καπέσοβο της Ηπείρου</i> , Αθήνα 2001
Κωνσταντουδάκη-Κιτρομηλίδου 1974	Κωνσταντουδάκη-Κιτρομηλίδου Μ., «Στοιχεία από ιταλικές χαλκογραφίες σε εικόνα του Κρητικού ζωγράφου Γεωργίου Σωτήρχου», <i>Θησαυρίσματα</i> , τ.11 (1974), 240-250, πίν. ΛΒ'-ΛΣτ
Κωνσταντουδάκη-Κιτρομηλίδου 1986	Κωνσταντουδάκη-Κιτρομηλίδου Μ., Οι Κρητικοί ζωγράφοι και το κοινό τους. Η αντιμετώπιση της τέχνης στη Βενετοκρατία, <i>Κρητικά Χρονικά</i> 26(1986), 246-261
Κωνσταντουδάκη-Κιτρομηλίδου 1989	Κωνσταντουδάκη-Κιτρομηλίδου Μ., <i>Μιχαήλ Δαμασκηνός (1530/35-1592/3). Συμβολή στη μελέτη της ζωγραφικής του</i> , αδ. διδ. διατριβή, Αθήνα 1989
Κωνσταντουδάκη-Κιτρομηλίδου 1997	Κωνσταντουδάκη-Κιτρομηλίδου Μ., Ο Θεοφάνης, ο Marcantonio Raimondi, θέματα all'antica και grottesche, <i>Ευφρόσυνον</i> , 271-281, πίν. 132-140

Λαμπρίδης Ηπειρ. Αγαθοεργήματα	Λαμπρίδης Ι., <i>Ηπειρωτικά Αγαθοεργήματα και άλλα δημοσιεύματα (Ζαγοριακά, διάφοροι λόγοι κ.τ.λ.), Εν Αθήναις 1870-1888</i> , Ανατύπωση Εταιρείας Ηπειρωτικών Μελετών, Ιωάννινα 1971
Λαμπρίδης Ηπειρ. Μελετήματα	Λαμπρίδης Ι., <i>Ηπειρωτικά Μελετήματα, τ.1-10, Εν Αθήναις 1887-1890</i> . Ανατύπωση Εταιρείας Ηπειρωτικών Μελετών, Ιωάννινα 1971
Λιάκος 2013	Λιάκος Δ., Η ξυλογλυπτική στο Άγιο Όρος το 16 ^ο αι, <i>ΔΧΑΕ</i> , περ.Δ', τ.ΛΔ' (2013), 323-336
Λίβα–Ξανθάκη 1980	Λίβα–Ξανθάκη Θ., <i>Οι τοιχογραφίες της μονής Ντίλιου</i> , Ιωάννινα 1980
Μαδεράκης 1979	Μαδεράκης Στ., Η κόλαση και οι ποινές των κολασμένων σαν θέματα της Δευτέρας Παρουσίας στις εκκλησίες της Κρήτης. Γ' Οι ποινές, <i>Υδωρ εκ πέτρας</i> , έτος Β', τχ.1979,21-80
Μανόπουλος 2001	Μανόπουλος Γρ., Επιγραφικές και άλλες μαρτυρίες για τα Κατσανοχώρια (1587-1699), <i>ΗΧ</i> 35 (2001), 99-196
Μανόπουλος 2003	Μανόπουλος Γρ., Επανεξέταση των επιγραφών των Καπεσοβιτών ζωγράφων, <i>ΗΧ</i> 37 (2003), 312-314
Μαυρίκα 2018	Μαυρίκα Β., Εικαστικά τεκμήρια προσκυνήματος «ιεροσολυμίτικα» του 19 ^{ου} αιώνα σε ναούς και μονές των Ιωαννίνων, <i>Το Αρχαιολογικό Έργο στη ΒΔ Ελλάδα και τα Νησιά Ιονίου</i> , Αθήνα 2018, 181-200
Μαυροπούλου-Τσιούμη 1982	Μαυροπούλου-Τσιούμη Χ., Ένας σημαντικός αγιογράφος του 16 ^{ου} αιώνα από το Λινοτόπι. Το έργο του στον ναό του Αγίου Δημητρίου Παλατιτσίων, <i>Γ' Συνέδριο Δυτικομακεδονικού Χώρου</i> , 91 κ.ε.
Μαυροπούλου-Τσιούμη 1991	Μαυροπούλου-Τσιούμη Χ., Η μνημειακή ζωγραφική στη Θεσσαλονίκη το δεύτερο μισό του 14 ^{ου} αιώνα, <i>Ευφρόσυλον</i> , τ.2, 660-662
Μαυροπούλου-Τσιούμη 2003	Μαυροπούλου-Τσιούμη Χ., <i>Βυζαντινές και μεταβυζαντινές εικόνες της Βέροιας</i> , Θεσσαλονίκη 2003
Μαυροπούλου-Τσιούμη, Ταμπάκη 2006	Μαυροπούλου-Τσιούμη Χρ., Ταμπάκη Σ., Ο άγιος Νικόλαος. Η απεικόνισή του στις τοιχογραφίες της Καστοριάς, <i>Δώρον</i> , 101-115
Μεράντζας–Κωστή 2004	Μεράντζας Χ., Κωστή Ι., Η ζωγραφική του Αγίου Αθανασίου στην Κάτω Μερόπη Πωγωνίου, <i>Δωδώνη</i> 33 (2004), 77-174
Μεράντζας 2007	Μεράντζας Χ., <i>Ο «Τόπος της Αγιότητας» και οι εικόνες του. Παραδείγματα ανάγνωσης της τοπικής ιστορίας της Ηπείρου κατά τη μεταβυζαντινή περίοδο</i> , Ιωάννινα 2007
Μέρτζιος 1936	Μέρτζιος Κ., Το εν Βενετία Ηπειρωτικόν Αρχείον, <i>ΗΧ</i> 11 (1936),1-215
Μέρτζιος 1988	Μέρτζιος Γ., Λόγιοι Ζαγορίσιοι επί Τουρκοκρατίας, <i>Ζαγόρι</i> , τευχ. 129 (1988), 164κ.ε.

Μητσάνη 1994	Μητσάνη Α., Συμεών Στυλίτης ο Πρεσβύτερος σε μικρογραφίες χειρογράφων, <i>Αντίφωνον</i> , 496-507
Μουρίκη 1970	Μουρίκη Ντ., Αι βιβλικά προεικονίσεις της Παναγίας εις τον τρούλλον της Περιβλέπτου του Μυστρά, <i>ΑΔ 25 (1970)</i> , <i>Μελέται</i> , 217-251
Μουρίκη 1975	Μουρίκη Ντ., <i>Οι τοιχογραφίες του Αγίου Νικολάου στην Πλάτσα της Μάνης</i> , Αθήνα 1975
Μουρίκη 1990	Μουρίκη Ντ., Εικόνες από τον 12 ^ο έως τον 15 ^ο αιώνα, <i>Μονή Σινά</i> , 101-124
Μπαλτογιάννη 1984	Μπαλτογιάννη Χρ., Παράσταση Ευαγγελισμού κάτω από νεώτερη επιζωγράφιση στο βημόθυρο Τ737 του Βυζαντινού Μουσείου, <i>ΑΑΑ XVII (1984)</i> , 43-72
Μπαλτογιάννη 1985	Μπαλτογιάννη Χρ., <i>Εικόνες. Συλλογή Δημητρίου Οικονομοπούλου</i> , Αθήνα 1985
Μπαλτογιάννη 1994	Μπαλτογιάννη Χρ., <i>Εικόνες Μήτηρ Θεού</i> , Αθήνα 1994
Μπαλτογιάννη 2000	Μπαλτογιάννη Χρ., Η Παναγία στις φορητές εικόνες, <i>Μήτηρ Θεού</i> , 139-153
Μπαλτογιάννη 2003	Μπαλτογιάννη Χρ., <i>Εικόνες. Ιησούς Χριστός. Στην Ενσάρκωση και το Πάθος</i> , Αθήνα 2003
Μπεκιάρης 2012	Μπεκιάρης Α., <i>Ο ζωγραφικός διάκοσμος του νάρθηκα και της λιτής της μονής Δοχειαρίου (1568)</i> , Ιωάννινα 2012
Μπίθα 2001	Μπίθα Ι., Δέησης Ιερέως Νικολάου Χαραμουντάνη. Εικόνα Δέησης από τα Κύθηρα στο Βυζαντινό Μουσείο Αθηνών, <i>ΔΧΑΕ</i> , περ. Δ', τ.ΚΒ' (2001), 229-245
Μπίθα 2015	Μπίθα Ι., Παραστάσεις της Δευτέρας Παρουσίας στη Ρόδο (13 ^{ος} – π.1500), <i>Αφιέρωμα στον Ακαδ. Π.Βοκοτόπουλο</i> , 441-456
Μπούρα 1992	Μπούρα Λ., Νέο τρίπτυχο κρητικής σχολής του 15 ^{ου} αιώνα στο Μουσείο Μπενάκη, προσφορά ανώνυμου δωρητή, <i>Εφρόσυνον</i> , τ.2, 401-406
Νάνου 2002	Νάνου Μ., Εκκλησίες και μοναστήρια του Πηλίου κατά τον 17 ^ο αιώνα. Γνωριμία με το έργο των ανώνυμων και επώνυμων καλλιτεχνών, <i>Μνημεία της Μαγνησίας Πρακτικά Συνεδρίου (Βόλος 11-13 Μαΐου 2001)</i> , Βόλος 2002
Ξυγγόπουλος 1929	Ξυγγόπουλος Α., Υπαπαντή, <i>ΕΕΒΣ ΣΤ'</i> (1929), 328-339
Ξυγγόπουλος 1936	Ξυγγόπουλος Α., <i>Μουσείον Μπενάκη. Κατάλογος των εικόνων</i> , Αθήνα 1936
Ξυγγόπουλος 1949	Ξυγγόπουλος Α., Οι στυλίται εις την βυζαντινήν τέχνην, <i>ΕΕΒΣ ΙΘ'</i> (1949), 16-129

Ξυγγόπουλος 1957	Ξυγγόπουλος Α., Άγιος Δημήτριος ο μέγας Δούξ ο Απόκαυκος, <i>Ελληνικά</i> 15 (1957), 122 κ.ε
Ξυγγόπουλος 1957α	Ξυγγόπουλος Α., <i>Τα μνημεία των Σερβιών</i> , Αθήνα 1957
Ξυγγόπουλος 1964-5	Ξυγγόπουλος Α., Νέαι προσωπογραφίαι της Μαρίας Παλαιολογίνας και του Θωμά Πρελιούμποβιτς, ΔΧΑΕ, περ. Δ', τ. Δ' (1964-5), 53-70
Ξυγγόπουλος 1970	Ξυγγόπουλος Α., Ο εικονογραφικός κύκλος της ζωής του Αγίου Δημητρίου, Θεσσαλονίκη 1970
Ξυγγόπουλος 1973	Ξυγγόπουλος Α., <i>Αι Τοιχογραφίαι του καθολικού της μονής Προδρόμου παρά τας Σέρρας</i> , Θεσσαλονίκη 1973
Οικονόμου 1986	Οικονόμου Κ.Ε., Ο σταυρεπίστεγος ναός του Αγίου Νικολάου στη Βίτσα Ζαγορίου, <i>Κληρονομιά</i> 18 (1986), τ.Β, 337-430
Οικονόμου 1991	Οικονόμου Κ.Ε., <i>Τοπωνυμικό της περιοχής Ζαγορίου</i> , Ιωάννινα 1991
Οικονόμου 2006	Οικονόμου Κ.Ε., <i>Τα οικωνύμια του νομού Ιωαννίνων. Γλωσσολογική εξέταση</i> , Ιωάννινα 2006 ²
Οικονόμου 1980	Οικονόμου Μ., <i>Ευεργέτες –Δωρητές των χωρίων του Ζαγορίου μέχρι το 1940. Μικρή συμβολή</i> , Αθήνα 1980
Οικονόμου 1974	Οικονόμου Φ., <i>Η Ιστορία των τοπικών εκκλησιών της Ηπείρου</i> , τ.Α', Αθήναι 1974
Οικονόμου 1982	Οικονόμου Φ., <i>Η Εκκλησία της Ηπείρου</i> , Αθήναι 1982
Παϊσίδου 2002	Παϊσίδου Μ., Ζητήματα μνημειακής ζωγραφικής του 16 ^{ου} αιώνα από την περιοχή των Πρεσπών, <i>Ζητήματα Μεταβυζαντινής Ζωγραφικής</i> , 179-201
Παϊσίδου 2002 α	Παϊσίδου Μ., <i>Οι τοιχογραφίες του 17^{ου} αι. στους ναούς της Καστοριάς, Συμβολή στη μελέτη της μνημειακής ζωγραφικής της δυτικής Μακεδονίας</i> , Αθήνα 2002
Παλιούρας 1977	Παλιούρας Α., <i>Ο ζωγράφος Γεώργιος Κλότζας (π.1540- 1608) και αι μικρογραφίαι του κώδικος αυτού</i> , Αθήναι 1977
Παλιούρας 1989	Παλιούρας Α., <i>Οι εικόνες στα θησαυρίσματα του πατριαρχείου. Το Οικουμενικό Πατριαρχείο. Η Μεγάλη του Χριστού Εκκλησία</i> , Αθήνα 1989
Παλιούρας 2004 ²	Παλιούρας Α., <i>Βυζαντινή Αιτωλοακαρνανία. Συμβολή στη βυζαντινή και μεταβυζαντινή μνημειακή τέχνη</i> , Αθήνα 2004 ²
Παπαγεωργίου 1976	Παπαγεωργίου Α., <i>Βυζαντινές εικόνες της Κύπρου</i> , Αθήναι 1976
Παπαγεωργίου 1995	Παπαγεωργίου Γ., <i>Οικονομικοί και κοινωνικοί μηχανισμοί στον ορεινό χώρο-Ζαγόρι (μέσα 18^{ου}-αρχές 20^{ου} αι.)</i> , Ιωάννινα 1995

Παπαγεωργίου 1987	Παπαγεωργίου Γ., Προσπάθειες για την ίδρυση Πανεπιστημίου στην επαρχία Ζαγορίου τις παραμονές της Ελληνικής Επανάστασης (1813-1820), <i>Δωδώνη</i> 16 (1987), 463-481
Παπαδημητρίου 2007	Παπαδημητρίου Π., <i>Η Εξέλιξη του τύπου και της εικονογραφίας του βημοθύρου από τον 10^ο έως τον 18^ο αιώνα</i> , αδημ. διδ.διατριβή, Θεσσαλονίκη 2007
Παπαδοπούλου 1994	Παπαδοπούλου Β., Εικόνα του Χριστού Παντοκράτορα στη μονή Μολυβδοσκεπάστου Ιωαννίνων, <i>Φηγός</i> , τ.2, 489-506
Παπαδοπούλου 2001	Παπαδοπούλου Β., Εικόνα Δέησης του Νικόλαου Τζαφούρη, <i>ΔΧΑΕ</i> περ.Δ', τ.ΚΒ' (2001), 261-270
Παπαδοπούλου, Καραμπερίδη 2006	Παπαδοπούλου Β., Καραμπερίδη Α., <i>Βυζαντινά και μεταβυζαντινά μνημεία Μολυβδοσκεπάστου</i> , Ιωάννινα 2006
Παπαδοπούλου, Κατερίνη 2015	Παπαδοπούλου Β., Κατερίνη Ε, <i>Η μονή Ελεούσας στο νησί των Ιωαννίνων</i> , Ιωάννινα 2015
Παπαδοπούλου, Τσιάρα 2002	Παπαδοπούλου Β.- Τσιάρα Α., Γεώργιος Νομικός. Ένας Κρητικός ζωγράφος του 17 ^{ου} αιώνα, <i>ΔΧΑΕ</i> , περ.Δ', ΚΓ' (2002), 205-224
Παπαδοπούλου, Τσιάρα 2008	Παπαδοπούλου Β., Τσιάρα Α., <i>Εικόνες της Άρτας</i> , Άρτα 2008
Παπαευαγγέλου 1976	Παπαευαγγέλου Π., <i>Μεταβυζαντινός ναός του Αγίου Δημητρίου εν Παλατιτσίοις Βέροιας</i> , Θεσσαλονίκη 1976
Παπαζώτος 1987	Παπαζώτος Θ., Η ζωγραφική της πενταετίας 1565-1570 στη Βέροια, <i>Αμητός</i> , Μέρος Β', 629-633
Παπαζώτος 1994	Παπαζώτος Θ., <i>Η Βέροια και οι ναοί της (11^{ος}-18^{ος} αι.)</i> , Αθήνα 1994
Παπαζώτος 1995	Παπαζώτος Θ., <i>Βυζαντινές εικόνες της Βέροιας</i> , Αθήνα 1995
Παπαζώτος 2003	Παπαζώτος Θ., <i>Οδοιπορικό στη βυζαντινή και μεταβυζαντινή Βέροια. Ναοί-Τέχνη- Ιστορία</i> , Αθήνα 2003
Παπαϊωάννου 1980	Παπαϊωάννου Α., Ελληνικά παλαιότυπα σε βιβλιοθήκες της περιοχής Ζαγορίου (1645-1863), <i>ΗΧ22</i> (1980), 133-150
Παπακώστα 2007	Παπακώστα Χρ., Ηπειρώτες έμποροι στη Βενετία (16 ^{ος} -19 ^{ος} αι), <i>Θησαυρίσματα</i> 37 (2007), 436-447
Παπαστάθης 1997α	Παπαστάθης Χ., Όροι υποταγής-Τα προνόμια, στην ενότητα «Η Ήπειρος κατά τους νεώτερους χρόνους. Από την υποταγή στους Τούρκους ως τις αρχές του 19 ^{ου} αιώνα», <i>Ήπειρος</i> , 241-244
Παπαστάθης 1997β	Παπαστάθης Χ., Κοινοτικός βίος-Δικαιοσύνη και εθιμικό δίκαιο, στην ενότητα « Η Ήπειρος κατά τους νεώτερους χρόνους. Από την υποταγή στους Τούρκους ως τις αρχές του 19 ^{ου} αιώνα», <i>Ήπειρος</i> , 252-257
Παπαστράτου 1986	Παπαστράτου Ντ., <i>Χάρτινες εικόνες. Ορθόδοξα θρησκευτικά χαρακτηριστικά 1665-1899</i> , Αθήνα 1986

- Παππάς 2003 Παππάς Σ., Η Ομοσπονδία των κοινοτήτων του Ζαγορίου στα χρόνια της οθωμανικής κυριαρχίας, *Ηπειρωτικά Γράμματα*, περ. Β', τ. 3 (2003), 239-268
- Παταπίου 2016 Παταπίου Ν., Νέα στοιχεία για τους ζωγράφους Ιωάννη τον Κύπριο και Ονούφριο τον Κύπριο, στο *Τριακοστό έκτο Συμπόσιο Βυζαντινής και Μεταβυζαντινής Αρχαιολογίας και Τέχνης. Πρόγραμμα και Περιλήψεις Εισηγήσεων και Ανακοινώσεων*, Αθήνα 2016, 89-90
- Πελεκανίδης 1953 Πελεκανίδης Στ., *Καστοριά, Ι., Βυζαντινά τοχογραφία*, Θεσσαλονίκη 1953
- Πέτσας 1983 Πέτσας Φ., Προεπαναστατικά δεφτέρια του μοναστηριού της Αρίστης, *ΗΧ25* (1983), 238-264
- Πέτσας, Σαραλής 1982 Πέτσας Φ.Μ., Σαραλής Γ.Α., *Αρίστη και δυτικό Ζαγόρι*, Αθήνα 1982
- Πέττας 2009 Πέττας Ν., *Ο τοιχογραφικός διάκοσμος της μονής Αγίου Νικολάου του Όρους (Τζιώρας) Ιωαννίνων (1663)*, αδημ. διδ. διατριβή, Ιωάννινα 2009
- Πιομπίνος 1984² Πιομπίνος Φ., *Έλληνες αγιογράφοι μέχρι το 1821*, Αθήνα 1984²
- Πολίτης 1967 Πολίτης Λ., Η κτητορική επιγραφή της μονής της Αγίας Παρασκευής Βίτσας και η χρονολογία της, *Ελληνικά* 20 (1967), 421-426
- Πουλίτσας 1928 Πουλίτσας Π.Η., *Επιγραφαί και ενθυμίσεις εκ της Βορείου Ηπείρου*, *ΕΕΒΣ* 5 (1928), 51-99
- Προβατάκης 1980 Προβατάκης Θ., *Ο διάβολος εις την βυζαντινήν τέχνην. Συμβολή εις την έρευναν της ορθοδόξου ζωγραφικής και γλυπτικής*. Θεσσαλονίκη 1980
- Προβατάκης 1993 Προβατάκης Θ., *Χαρακτικά Ελλήνων λαϊκών δημιουργών 17^{ος}-19^{ος} αι. Συλλογή Ι.Μ.Τοπλού*, Αθήνα 1993
- Ράιος 2019 Ράιος Δ., *Ιερά Μονή Βουτσάς. Παράδοση, Ιστορία, Βιβλιοθήκη, Ναοδομία, Ιστορήση, κειμήλια*, Ιωάννινα 2019
- Ρηγόπουλος 1979 Ρηγόπουλος Ι.Κ., *Ο αγιογράφος Θεόδωρος Πουλάκης και η φλαμανδική χαλκογραφία*, Αθήναι 1979
- Ρηγόπουλος 1998 Ρηγόπουλος Γ., *Φλαμανδικές επιδράσεις στη μεταβυζαντινή ζωγραφική. Προβλήματα Πολιτιστικού Συγκριτισμού*, τ.Α', Αθήνα 1998
- Ρηγόπουλος 2003 Ρηγόπουλος Γ., *Εικόνες της Αποκαλύψεως του Θεοδώρου Πουλάκη και τα φλαμανδικά τους πρότυπα*, *Μίλτος Γαρίδης (1926- 1996), Αφιέρωμα*, τ. Β', 607- 622
- Ρηγόπουλος 2006 Ρηγόπουλος Γ., *Φλαμανδικές επιδράσεις στη μεταβυζαντινή ζωγραφική. Προβλήματα Πολιτιστικού Συγκριτισμού και*

- συμπληρωματικός κατάλογος εικόνων Θ.Πουλάκη, τ.Β', Αθήνα 2006
- Ρηγόπουλος 2017 Ρηγόπουλος Γ., *Τα πάθη του Χριστού στη μεταβυζαντινή ζωγραφική και τα δυτικά τους πρότυπα*, Αθήνα 2017
- Σδρόλια 2012 Σδρόλια Στ., *Οι τοιχογραφίες του καθολικού της μονής Πέτρας (1625) και η ζωγραφική των ναών των Αγράφων του 17^{ου} αιώνα*, Βόλος 2012
- Σδρόλια 2013 Σδρόλια Στ. Το τέμπλο του καθολικού της μονής Αγίου Παντελεήμονος Αγιάς, *ΔΧΑΕ*, περ. Δ', τ.ΛΔ' (2013), 337-348
- Σέμογλου 1996 Σέμογλου Αθ., *Οι τρεις ευρέσεις της τιμίας κεφαλής του Ιωάννου του Προδρόμου. Μια υπόθεση σχετικά με την προέλευση και ιστορία των εικονογραφικών τους τύπων, 127^ο Συμπόσιο Βυζαντινής και Μεταβυζαντινής Αρχαιολογίας και Τέχνης. Περιλήψεις*, Αθήνα 1996, 72-73
- Σέμογλου 2001 Σέμογλου Α. Ο καλλιτεχνικός δυισμός στην εντοιχία εκκλησιαστική ζωγραφική τον 16^{ου} αι στην Ελλάδα. Συμβολή τη μελέτη του γραπτού κοσμήματος, *ΔΧΑΕ*, περ. Δ', τ. ΚΒ' (2001), 287-296
- Σέμογλου 2001-2002 Σέμογλου Α., *Ο εντοιχίος διάκοσμος του καθολικού της μονής Μυρτιάς στην Αιτωλία (1539) και η θέση του στη ζωγραφική του α΄ μισού 16^{ου} αι, Εγνατία 6 (2001-2002), 185-237*
- Σιαμέτης 2001 Σιαμέτης Β., *Το καθολικό της μονής Αγίας Παρασκευής Βίκου στο Μονοδένδρι Ζαγορίου. Η δεύτερη φάση των τοιχογραφιών 1689, ΙΜΕΡΟΣ*, τ.1(2001), 73-92
- Σιούλης 2000 Σιούλης Τρ., *Προσγόλι-Παλιοχώρι-Μικρό Περιστέρι. Οι τοιχογραφίες του ναού του Αγίου Αθανασίου και ο αγιογράφος Ιωάννης*, *ΗΧ 34 (2000), 91-113*
- Σιούλης 2008 Σιούλης Τρ., *Ο ξυλόγλυπτος διάκοσμος των εκκλησιών στην Ήπειρο και οι τεχνίτες του ξύλου*, Ιωάννινα 2008
- Σιώμκος 2006 Σιώμκος Ν., *Εικόνες από το αρχικό τέμπλο του ναού της Υπαπαντής στη Θεσσαλονίκη. Ανασύνθεση ενός συνόλου του 16^{ου} αιώνα*, *ΔΧΑΕ*, περ. Δ', τ. ΚΖ' (2006), 321-334
- Σκαβάρα 2004 Σκαβάρα Μ, *Οι Λινοτοπίτες Μιχαήλ και Κωνσταντίνος στη Ν. Αλβανία ως συνεχιστές της ζωγραφικής παράδοσης της Σχολής της ΒΔ Ελλάδας*, *ΗΧ 38 (2004), 455-491*
- Σκαβάρα 2011 Σκαβάρα Μ., *Το έργο των Λινοτοπιτών ζωγράφων Μιχαήλ και Κωνσταντίνου στην επισκοπή Δρυϊνουπόλεως Βορείου Ηπείρου*, Ιωάννινα 2011
- Σοφιανός, Τσιγαρίδας 2003 Σοφιανός Δ., Τσιγαρίδας Ε.Ν., *Άγια Μετέωρα. Ιερά μονή Αγίου Νικολάου Αναπαυσά. Ιστορία και τέχνη*, Τρίκαλα 2003
- Σπανός 1998 Σπανός Κ., *Οι οικισμοί της περιοχής των Ιωαννίνων και τα ονόματα των αφιερωτών τους στην πρόθεση 215 της μονής του*

	Βαρλαάμ των Μετεώρων (1613/14- 19 ^{ος} αι.), <i>ΗΗ ΙΘ'</i> (1998), 353-384
Σπανός 1999	Σπανός Κ., Οι οικισμοί της περιοχής των Ιωαννίνων και τα ονόματα των αφιερωτών τους στην πρόθεση 421 της μονής της Μεταμορφώσεως των Μετεώρων (1592/3- 19 ^{ος} αι.), <i>ΗΗ Κ'</i> (1999), 357-373
Σταυροπούλου-Μακρή 1982	Σταυροπούλου-Μακρή Α., Πρώτες ειδήσεις για τις τοιχογραφίες του 16 ^{ου} αιώνα στον Άγιο Δημήτριο Βελτσίστας, <i>ΗΧ 24</i> (1982), 176-182
Σταυροπούλου 1999	Σταυροπούλου Α., Παρατηρήσεις στις τοιχογραφίες της μονής Ελεούσας στο Νησί των Ιωαννίνων, <i>Μοναστήρια Νήσου Ιωαννίνων</i> , 315-322
Σταυροπούλου 2003	Σταυροπούλου Α., Απεικονίσεις της Ιερουσαλήμ στις μεταβυζαντινές εικόνες με αφορμή ένα έργο του Ιωάννη Απακά, <i>Μίλτος Γαρίδης</i> , 729-758
Στουφή-Πουλημένου 2019	Στουφή-Πουλημένου Ι., <i>Η Βυζαντινή Ανάστασις. Ζητήματα της παλαιολόγειας εικονογραφίας</i> . Αθήνα 2019.
Στρατή 2003-2004	Στρατή Α., Νέα στοιχεία για τη δραστηριότητα των ζωγράφων από το Λινοτόπι στην Ι. Μ. Τιμίου Προδρόμου Σερρών, <i>Μακεδονικά 34</i> (2003-2004), 331-357
Στρατή 2015	Στρατή Α., Εικόνα του Αγίου Νικολάου με σκηνές του βίου του από την Καστοριά, <i>Αφιέρωμα στον ακαδ. Π.Λ.Βοκοτόπουλο</i> , 585-592
Σωτηρίου 1956- 1958	Σωτηρίου Γ., Μ., <i>Εικόνες της Μονής Σινά</i> , τ.Ι-ΙΙ, Αθήνα 1956-1958
Ταβλάκης 1995	Ταβλάκης Ι., <i>Το εικονογραφικό πρόγραμμα στις τράπεζες των μονών του Αγίου Όρους</i> , διδ. διατριβή, Θεσσαλονίκη 1995
Τούρτα 1991	Τούρτα Α., <i>Οι ναοί του Αγίου Νικολάου στη Βίτσα και του Αγίου Μηνά στο Μονοδένδρι. Προσέγγιση στο έργο των ζωγράφων από το Λινοτόπι</i> , Αθήνα 1991
Τούρτα 1992	Τούρτα Α.(επιμ.-κείμενα εικόνων), <i>Συλλογή Εικόνων Δημοτικής Πινακοθήκης Θεσσαλονίκης</i> , Θεσσαλονίκη 1992
Τούρτα 1995	Τούρτα Α., Εικόνες της Ιεράς μονής Βλατάδων. Η συμβολή στην έρευνα των καλλιτεχνικών εργαστηρίων της Μακεδονίας κατά τη μεταβυζαντινή περίοδο. <i>Ζ'Επιστημονικό Συμπόσιο, Χριστιανική Θεσσαλονίκη. Σταυροπηγιακές και ενοριακές μονές</i> , Θεσσαλονίκη 1995
Τούρτα 2001	Τούρτα Α., Εικόνες ζωγράφων από το Λινοτόπι (16 ^{ος} -17 ^{ος} αι.), Νέα στοιχεία και διαπιστώσεις για τη δραστηριότητά τους, <i>ΔΧΑΕ</i> , περ. Δ', τ. ΚΒ'(2001), 341-356
Τούρτα 2002	Τούρτα Α., Εικόνες του Φράγγου Κατελάνου στη Θεσσαλονίκη, <i>Ζητήματα Μεταβυζαντινής Ζωγραφικής</i> , Αθήνα 2002, 287-305

Τούρτα 2015	Τούρτα Α., Αμφίγραπτη εικόνα με παραστάσεις της Παναγίας Οδηγήτριας και των αποστόλων Πέτρου και Παύλου, <i>Αφιέρωμα στον ακαδ. Π.Λ.Βοκοτόπουλο</i> , 547-559
Τριανταφυλλόπουλος 1973-4	Τριανταφυλλόπουλος Δ., Βυζαντινά Μεσαιωνικά και Νεότερα Μνημεία της Ηπείρου, <i>ΑΔ 29</i> (1973-1974), 608-609
Τριανταφυλλόπουλος 1975	Τριανταφυλλόπουλος Δ., Εκκλησιαστικά Μνημεία στην Κλειδωνιά Κονίτσης, <i>ΗΧ 19</i> (1975), 7-20
Τριανταφυλλόπουλος 1997	Τριανταφυλλόπουλος Δ., Μεταβυζαντινή τέχνη (1430-1913), <i>Ήπειρος</i> , 318-336
Τριανταφυλλόπουλος 2002	Τριανταφυλλόπουλος Δ., <i>Μελέτες για τη μεταβυζαντινή Ζωγραφική</i> , Αθήνα 2002
Τσάμπουρας 2013	Τσάμπουρας Θ., <i>Τα καλλιτεχνικά εργαστήρια από την περιοχή του Γραμμου κατά τον 16^ο και 17^ο αιώνα. Ζωγράφοι από το Λινιστόπι, τη Γράμμοστα, τη Ζέρμα και το Μπουρμπουτσικό</i> , αδημ. διδ. διατριβή, Θεσσαλονίκη 2013
Τσαπαρλής 1980	Τσαπαρλής Ευ., <i>Ξυλόγλυπτα τέμπλα Ηπείρου 17^{ου}-α΄ ημίσεως 18^{ου} αιώνα. Πρόστυπα Ξυλόγλυπτα.</i> , Αθήνα 1980
Τσεσνοκόβα 2017	Τσεσνοκόβα Ν., Η διάδοση των Ρωσικών εικόνων στην Ορθόδοξη Ανατολή από τον 16 ^ο ως τον 20 ^ο αιώνα, <i>Από τη Ρωσία στην Ελλάδα 2017</i> , 15-21
Τσέφος 2001	Τσέφος Κ.Α., <i>Μοναστηριακή Αρχιτεκτονική στο Ζαγόρι της Ηπείρου (1430-1913)</i> , αδημ. διδακτορική διατριβή, Ιωάννινα 2001
Τσιάπαλη 2003	Τσιάπαλη Μ.Β., Η εντοίχια ζωγραφική του 17 ^{ου} αιώνα στους ναούς του νομού Άρτας, αδημ. διδ. Διατριβή, Ιωάννινα 2003
Τσιάπαλη 2018	Τσιάπαλη Μ., Η επίδραση του «Καστοριανού Εργαστηρίου» σε μνημεία της περιοχής των Γρεβενών και της Κοζάνης, <i>Βυζαντινά 35</i> (2018), 315-329
Τσιγαρίδας 1972	Τσιγαρίδας Ε.Ν., Παρατηρήσεις σε μια εικόνα του Πουλάκη, <i>Κέρνος</i> , 180-186
Τσιγαρίδας 1989	Τσιγαρίδας Ε.Ν., Συμβολή στη χρονολόγηση των τοιχογραφιών του ναού Κοιμήσεως της Θεοτόκου στο Ζευγοστάσι Καστοριάς, <i>Φίλια Έπη</i> , 332 κ.ε.
Τσιγαρίδας 1993-1994	Τσιγαρίδας Ε.Ν., Άγνωστες φορητές εικόνες του Φράγγου Κατελάνου και του Διονυσίου του εκ Φουρνά στο Άγιον Όρος, <i>Μακεδονικά 29</i> (1993-4), 398-401
Τσιγαρίδας 1995	Τσιγαρίδας Ε.Ν., Φορητές εικόνες του 15 ^{ου} αιώνα του Βυζαντινού Μουσείου Καστοριάς, <i>Βυζαντινή Μακεδονία</i> , 345 κ.ε.
Τσιγαρίδας 1996	Τσιγαρίδας Ε.Ν., Φορητές εικόνες, <i>Μονή Βατοπαιδίου</i> , τ.Β΄, 350-416

Τσιγαρίδας 1996-1997	Τσιγαρίδας Ε.Ν., Άγνωστες εικόνες και τοιχογραφίες του Θεοφάνη του Κρητός στη μονή Παντοκράτορος και στη μονή Γρηγορίου στο Άγιον Όρος, ΔΧΑΕ, περ.Δ΄, τ.ΙΘ΄(196-1997), 97-116
Τσιγαρίδας 1997	Τσιγαρίδας Ε.Ν., <i>Εικόνες του 12^{ου}-14^{ου} αιώνα. Εικόνες της Ιεράς Μονής Αγίου Παύλου, Άγιον Όρος 1997</i>
Τσιγαρίδας 1999	Τσιγαρίδας Ε.Ν., <i>Τοιχογραφίες της περιόδου των Παλαιολόγων σε ναούς της Μακεδονίας, Θεσσαλονίκη 1999</i>
Τσιγαρίδας 2002	Τσιγαρίδας Ε.Ν., <i>Βυζαντινό Μουσείο Καστοριάς. Βυζαντινές και μεταβυζαντινές εικόνες, Αθήνα 2002</i>
Τσιγαρίδας 2005	Τσιγαρίδας Ε.Ν., Φορητή εικόνα του Χριστού Παντοκράτορος στο Βυζαντινό Μουσείο της Καστοριάς, ΔΧΑΕ, περ. Δ΄,τ. ΚΣΤ΄(2005), 111-116
Τσιγαρίδας 2007	Τσιγαρίδας Ε.Ν., Πρώιμη κρητική εικόνα της Κοίμησης της Θεοτόκου στη μονή Ιβήρων, ΔΧΑΕ, περ. Δ΄, τ.ΚΗ΄(2007), 193-202
Τσιγαρίδας 2009	Τσιγαρίδας Ε.Ν., Εικόνα Κοίμησης της Θεοτόκου στο Βυζαντινό Μουσείο Καστοριάς, ΔΧΑΕ, περ. Δ΄, τ. Λ΄ (2009), 241-248
Τσιγαρίδας 2011	Τσιγαρίδας Ε.Ν., <i>Εικόνες μονής Καρακάλου, Μονή Καρακάλου, Άγιον Όρος 2011</i>
Τσιγαρίδας 2012	Τσιγαρίδας Ε.Ν., Εικόνες της Σχολής της Καστοριάς, ΔΧΑΕ, περ. Δ΄, τ. ΛΓ΄(2012), 369-378
Τσιγαρίδας 2014	Τσιγαρίδας Ε.Ν., Εικόνες της Κρητικής Σχολής στην Καστοριά, ΔΧΑΕ, περ. Δ΄, τ. ΛΕ΄ (2014), 267- 303
Τσιγαρίδας 2015	Τσιγαρίδας Ε.Ν., Δύο εικόνες από τον ναό Κοιμήσεως Θεοτόκου (Αρχιμανδρείο) στα Ιωάννινα, Βελλά, τ.7β (2015), 811-817
Τσιγαρίδας 2015 α	Τσιγαρίδας Ε.Ν., Βυζαντινές εικόνες στον ναό της Κοιμήσεως της Θεοτόκου στα Ιωάννινα, ΔΧΑΕ, περ. Δ΄, τ. ΛΣΤ΄(2015),145-156
Τσιγαρίδας 2016	Τσιγαρίδας Ε.Ν., <i>Καστοριά. Κέντρο ζωγραφικής των Παλαιολόγων (1360-1450), Θεσσαλονίκη 2016</i>
Τσιγαρίδας 2016 α	Τσιγαρίδας Ε.Ν., <i>Θεοφάνης ο Κρησ. Κορυφαίος ζωγράφος του 16^{ου} αιώνα, Αθήνα 2016</i>
Τσιγαρίδας 2018	Τσιγαρίδας Ε.Ν., <i>Εικόνες του Βυζαντινού Μουσείου και των ναών της Καστοριάς (12^{ος} -16^{ος} αι.), Αθήνα 2018</i>
Τσιγαρίδας 2019	Τσιγαρίδας Ε.Ν., Ο ναός της Μεταμορφώσεως του Σωτήρος στην Πλακωτή και η εφέστιος εικόνα της μονής Γηρομερίου, <i>ΘΕΣΠΡΩΤΙΑ Ι</i> , τ. 2., 511-522
Τσιλιπάκου 2007	Τσιλιπάκου Α., Η μεταβυζαντινή Ζωγραφική στη Βέροια. Ζωγράφοι και εργαστήρια του 17 ^{ου} αιώνα, ΔΧΑΕ, περ.Δ΄, ΚΗ΄(2007), 257-270
Τσιλιπάκου 2002	Τσιλιπάκου Α., <i>Η μνημειακή ζωγραφική στη Βέροια το 17^ο αιώνα, αδημ. διδ. διατριβή, Θεσσαλονίκη 2002</i>

- Τσιμπίδα 2011 Τσιμπίδα Ε., *Οι τοιχογραφίες της μονής Κοιμήσεως της Θεοτόκου στο Μεγαλόβρυσο (1638/39) και η εντοίχια ζωγραφική του 17^{ου} αιώνα στην επαρχία Αγιάς*, αδημ. διδ. διατριβή, Αθήνα 2001
- Τσιουρής 2011 Τσιουρής Ι., *Ο τοιχογραφικός διάκοσμος του καθολικού της μονής Γηρομερίου Θεσπρωτίας (1577- 1590). Συμβολή στη μελέτη της εντοίχιας ζωγραφικής του 16^{ου} αιώνα στην Ήπειρο*, Αθήνα 2011
- Τσιτουρίδου 1986 Τσιτουρίδου Α., *Ο ζωγραφικός διάκοσμος του Αγίου Νικολάου στη Θεσσαλονίκη. Συμβολή στη μελέτη της παλαιολόγιας ζωγραφικής κατά τον πρώιμο 14^ο αιώνα*, Θεσσαλονίκη 1986
- Τσουρής 1988 Τσουρής Κ., *Ο κεραμοπλαστικός διάκοσμος των υστεροβυζαντινών μνημείων της βορειοδυτικής Ελλάδας*, Καβάλα 1988
- Φιλίδου 2018 Φιλίδου Α., *Εικόνα του Χριστού Παντοκράτορα στο Βραδέτο Ζαγορίου, Το Αρχαιολογικό Έργο στη ΒΔ Ελλάδα και τα Νησιά Ιονίου 1. (Ιωάννινα 10-13/12/2014), Πρακτικά Α΄ Συνεδρίου*, Αθήνα 2018 , 211-218
- Φλώρου 2008 Φλώρου Κ., *Εικόνες του 16^{ου} αιώνα από τα Βραγγιανά της Ευρυτανίας. Πρώτη προσέγγιση στην τέχνη του 16^{ου} αιώνα στην Ευρυτανία*, ΘΗ 53(2008), 289-314
- Φλώρου 2009 Φλώρου Κ. *Το ξυλόγλυπτο τέμπλο του ναού του Αγίου Νικολάου Τσαρίτσανης 17^{ου} αι., στο Αρχαιολογικό Έργο Θεσσαλίας και Στερεάς Ελλάδας 2 (2006)*, Βόλος 2009, 641-656
- Χαλαστάνης 2001 Χαλαστάνης Β.Γ., *Ο Βησσαρίων Μακρής και οι πνευματικές αναζητήσεις στα Ιωάννινα κατά τον 12^ο αιώνα*, Ιωάννινα 2001
- Χαλκιά 1983 Χαλκιά Ε., *Εικόνα Οδηγήτριας με σκηνές Ακαθίστου από τη μονή Πατέρων Ζίτσας*, ΗΧ 25 (1983), 211-237.
- Χασιώτης 2001 Χασιώτης Ι. Κ., *Μεταξύ οθωμανικής κυριαρχίας και ευρωπαϊκής πρόκλησης. Ο ελληνισμός στα χρόνια της Τουρκοκρατίας*, Θεσσαλονίκη 2001
- Χατζηδάκη 1982-1983 Χατζηδάκη Ν., *Γέννηση Παναγίας- Γέννηση Προδρόμου, παραλλαγές και αποκρυστάλλωση ενός θέματος στην κρητική εικονογραφία του 15^{ου} -16^{ου} αιώνα*, ΔΧΑΕ, περ.Δ΄, τ. ΙΑ΄ (1982-1983), 127-180
- Χατζηδάκη 1993 Χατζηδάκη Ν., *Από τον Χάνδακα στη Βενετία, Ελληνικές Εικόνες στην Ιταλία, 15^{ος} αι. 16^{ος} αι.*, Αθήνα 1993
- Χατζηδάκη 2001 Χατζηδάκη Ν., *Εικόνα του αγίου Νικολάου με βιογραφικές σκηνές. Ένα άγνωστο έργο του Γεωργίου Κλότζα*, ΔΧΑΕ, περ. Δ΄, τ. ΚΒ΄ (2001), 393-416
- Χατζηδάκη 2006 Χατζηδάκη Ν., *Η Δέηση του Αγγέλου στο Μουσείο Κανελλοπούλου και η χρήση του αθιβόλου της κατά τον 15^ο αιώνα*, ΔΧΑΕ, περ.Δ΄, τ.ΚΖ΄(2006), 283-296
- Χατζηδάκης 1966-1969 Χατζηδάκης Μ., *Ο ζωγράφος Φράγγος Κονταρής*, ΔΧΑΕ, περ.Δ΄, τ.Ε΄ (1966-1969), 299-301

Χατζηδάκης 1986	Χατζηδάκης Μ., <i>Ο κρητικός ζωγράφος Θεοφάνης. Η τελευταία φάση της τέχνης του στις τοιχογραφίες της μονής Σταυρονικήτα, Άγιον Όρος</i> 1986
Χατζηδάκης 1987	Χατζηδάκης Μ., <i>Έλληνες ζωγράφοι μετά την άλωση</i> , τ.1, Αθήνα 1987
Χατζηδάκης 1995 ²	Χατζηδάκης Μ., <i>Εικόνες της Πάτμου</i> , Αθήνα 1995 ²
Χατζηδάκης, Δρακοπούλου 1997	Χατζηδάκης Μ., Δρακοπούλου Ευ., <i>Έλληνες ζωγράφοι μετά την άλωση</i> , τ. 2, Αθήνα 1997
Χατζηδάκης ,Σοφιανός 1990	Χατζηδάκης Μ., Σοφιανός Δ., <i>Το Μεγάλο Μετέωρο, Ιστορία και τέχνη</i> , Αθήνα 1990
Χατζηνικολάου 1966	Χατζηνικολάου Α, Βυζαντινά και Μεσαιωνικά Μνημεία Ηπείρου, <i>ΑΔ (21)</i> 1966, Χρονικά τ.Β'2, 295-298.
Χατζούλη 1995-96	Χατζούλη Γλ., Αμφίγραπτη εικόνα του αγίου Νικολάου από την Πτελέα Καστοριάς, <i>Βυζαντινά</i> 18 (1995-1996), 381-403
Χουλιάρης 2007-2008 ^α	Χουλιάρης Ι., Τοιχογραφημένα μνημεία και ζωγράφοι του 15 ^{ου} και 16 ^{ου} αι. στην Ήπειρο και τη νότια Αλβανία, <i>Δωδώνη ΛΣΤ' - ΛΖ'</i> (2007-2008), 295-332
Χουλιάρης 2007-2008 β	Χουλιάρης Ι., Πρώτες παρατηρήσεις στην εντοίχια θρησκευτική ζωγραφική του 17ου αιώνα στην περιοχή των Κατσανοχωρίων και των Τζουμέρκων, <i>Δωδώνη ΛΣΤ' - ΛΖ'</i> (2007-2008), 111-332
Χουλιάρης 2009	Χουλιάρης Ι., <i>Η εντοίχια θρησκευτική ζωγραφική του 16^{ου} και 17^{ου} αι. στο δυτικό Ζαγόρι</i> , Ιωάννινα 2009
Χουλιάρης 2010	Χουλιάρης Ι., <i>Οι φάσεις διακόσμησης και οι ζωγράφοι του ναού της Κοίμησης της Θεοτόκου στον Ελαφότοπο</i> , <i>ΗΗ ΚΘ'</i> (2010)
Χουλιάρης 2011	Χουλιάρης Ι., Ένα άγνωστο συνεργείο ζωγράφων των αρχών του 16 ^{ου} αι στην Ήπειρο, <i>ΔΧΑΕ</i> , περ. Δ', τ. ΛΒ' (2011), 115-128
Χουλιάρης 2013	Χουλιάρης Ι., Εικονογραφικές παρατηρήσεις στη ζωγραφική του καθολικού της μονής Κοίμησης της Θεοτόκου στο Καστρί Ριζοβουνίου, «Λάκκα Σουλίου» II (επιμ. Στ. Μαμαλούκος, Γ.Ρήγινος, Μ.Stork), Πρακτικά του Επιστημονικού Συμποσίου «Λάκκα Σουλίου. Νέες ιστορικές και αρχαιολογικές καταγραφές», Θεσπρωτικό 28-29 Ιουλίου 2012, Θεσπρωτικό-Αθήνα 2013, 177-202
Χουλιάρης 2014	Χουλιάρης Ι., Οι τοιχογραφίες του καθολικού της μονής Προφήτη Ηλία στους Γεωργουτσάτες Δρόπολης στη Βόρεια Ήπειρο (1585-6) και το έργο του ζωγράφου Νικηφόρου, ενός από τους τελευταίους εκπροσώπους της Κρητικής Σχολής, <i>ΔΧΑΕ</i> , περ.Δ', τ.ΛΕ' (2014), 183-206
Χουλιάρης 2015	Χουλιάρης Ι., <i>Οι τοιχογραφίες του ναού Γέννησης της Θεοτόκου στην Κορύτιανη. Συμβολή στη μελέτη της μνημειακής ζωγραφικής του α' μισού του 17^{ου} αι. στα Κατσανοχώρια</i> , Ιωάννινα 2015

- Χουλιάρας 2015β Χουλιάρας Ι., Το ασκηταριό των «Αγίων» στην περιοχή του Δελβινακίου Ιωαννίνων, *Αφιέρωμα στον ακαδ. Π.Λ. Βοκοτόπουλο*,
- Χουλιάρας 2018 Χουλιάρας Ι., Νέα στοιχεία σχετικά με την παρουσία ζωγράφου της Σχολής των Θηβών στην περιοχή του Ζαγορίου Ιωαννίνων κατά τον 16^ο αιώνα, *ΛΕΠΕΤΥΜΝΟΣ*, 361- 380
- Χουλιάρας 2019 Χουλιάρας Ι., Ο τοιχογραφικός διάκοσμος του ναού της Μεταμόρφωσης του Σωτήρα Πλακωτής, *Θεσπρωτία Ι*, τ. 2, 487-506
- Χουλιάρας, Χαμηλάκη 2013 Χουλιάρας Ι., Χαμηλάκη Κ. (επιμ.), *Εικόνες από τα εργαστήρια συντήρησης της 22^{ης} Εφορείας Βυζαντινών*, Ναύπακτος 2013
- Χρυσός 1976 Χρυσός Ε., Η προαγωγή της επισκοπής Ιωαννίνων σε μητρόπολη, *Δωδώνη* 5 (1976),338-341
- Amprazogoula 2007 Amprazogoula K., Particularités iconographiques de l' école de la Grèce du Nord-ouest dans la représentation des stylites, *ΔΧΑΕ*, περ.Δ',τ.ΚΗ'(2007),225-236
- Angheben 2002 Angheben M., Les Jugements derniers byzantins des XIe-XIIe siècles et l' iconographie du jugement immédiate, *CA* 50 (2002), 105-128
- Babić 1961 Babić G., Sur l' iconographie de la composition «Nativité de la Vierge » dans la peinture byzantine, *ZRVI* 7 (1961), 169-175
- Babić 1979 Babić G., Les croix à cryptogrammes peintes dans les églises serbes des XIIIe et XIXe siècles, *Mélanges Ivan Dujčev–Byzance et les Slaves*, Παρίσι 1979, 3 κ.ε.
- Babić 1991 Babić, G., Le maphorion de la Vierge et le psaume 44(45) sur les images du XIVe siècle, *Ευφρόσυνον*,τ.1., Αθήνα 1991, 57-64
- Babuin 2012 Babuin A., La decorazione ad affresco della chiesa degli Arcangeli a Kostaniani in Epiro (επιμ. A.Rigo, A.Babuin, M.Trizio), *Vie per Bisanzio, Atti del VIII congressa Nazionale dell' Associazione Italiana de Studi Byzantini, Venezia 28-11-2009*, Μπάρι 2012, 403-414
- Balabanov 1969 Balabanov K., *Icons from Macedonia*, Βελιγράδι 1969
- Bailey 1997 Bailey G.N (ed.), *Klithi.Paleolithic settlement and Quaternary landscapes in northwest Greece*, Κέμπριτζ 1997
- Brehier 1936 Bréhier L., *La Sculpture et les Arts Mineures Byzantins*, Παρίσι 1936
- Cattapan 1973 Cattapan M., I pittori Andrea e Nicola Rizo da Candia, *Θησαυρίσματα* 10 (1973), 238-282
- Chatzidakis 1962 Chatzidakis M., *Icônes de Saint- Georges des Grecs et de la Collection de l' Institut*, Βενετία 1962

- Chatzidakis 1969-1970 Chatzidakis M., Recherches sur le peintre Théophane le Crétois , *DOP* 23/24 (1969- 1970), 309- 352
- Chatzidakis 1973 Chatzidakis M., Ikononostas, *Rbk* III, Στουτγκάρδη 1973
- Chatzidakis 1974 Chatzidakis M., Les débuts de l' école crétoise et la question de l' école "italogecque", *Μνημόσυνον Σοφίας Αντωνιάδη*, Βενετία 1974, 180-181
- Chatzidakis 1979 Chatzidakis M., L' evolution del' icône au 11^e-13^e siècles et la transformation du templon, *Actes du XVe Congrès international d' Etudes Byzantines I*, Αθήνα 1979, 333-366
- Chatzidakis 1988 Chatzidakis M., Une icône avec les trois inventions, *CA* 36(1988), 88-97
- Chouliaras 2016 Chouliaras I.P., Painters' cultural and professional status as revealed by the monumental inscriptions of Epirus (16th-17th c.), *Inscriptions 2016*, 79-94
- Constantoudaki-Kitromilides 1998 Constantoudaki-Kitromilides M., Le icone e l'arte dei pittori greci a Venezia. Maestri in rapporto con la Confraternita greca, *I Greci a Venezia. Atti del Convegno Internazionale di Studio* (Venezia 1998), επιμ. M. F. Tiepolo, E. Tonetti, Venezia (Istituto Veneto di Scienze, Lettere ed Arti) 2002, 569-601, εικ. 1-31b στις σελ. 602-641.
- Constantoudaki-Kitromilides 1999 Constantoudaki-Kitromilides M., *L'arte dei pittori greci a Venezia nel Cinquecento*, στη σειρά *La pittura nel Veneto. Il Cinquecento*, τόμ. III, επιμ. M. Lucco, Milano (Electa editrice) 1999, 1203-1261.
- Cutler 1987 Cutler A., Under the Sign of the Deësis. On the Question of Representativeness in Medieval Art and Literature, *DOP* 41(1987), 145-156
- Djurić 1961 Djurić V., *Icônes de Yougoshvie*, Βελιγράδι 1961
- Djurić 1976² Djurić V., *Byzantinische Fresken in Jugoslawien*, Μόναχο 1976
- Drakopoulou 2003 Drakopoulou E., Les "honorables archontes", donateurs à Kastoria post- byzantine, *ΔΧΑΕ*, περ. Δ', τ.ΚΔ' (2003), 267-274
- Fundić 2013 Fundić L., Η μνημειακή τέχνη του Δεσποτάτου της Ηπείρου την περίοδο τη δυναστείας των Κομνηνών Αγγέλων (1204-1318), αδημ.διδ.διατριβή, Θεσσαλονίκη 2013
- Garidis 1975 Garidis M., Contacts entre la peinture de la Grèce du Nord et des zones centrales balkaniques avec la peinture moldave de la fin du XVe siècle, *Actes du XIVe Congrès International des Etudes Byzantines*, Bucarest 6-12 Septembre 1971, Βουκουρέστι 1975, 563- 569
- Garidis 1982 Garidis M., Les grandes etapes de la peinture murale en Epire au XVI e siècle , *HX* 24 (1982), 159-175
- Garidis 1985 Garidis M., *Études sur le Jugement dernier post-byzantin du XVe à la fin du XIXe siècle. Iconographie – esthétique*, Θεσσαλονίκη 1985.

- Garidis 1989 Garidis M., *La peinture murale dans le monde orthodoxe après la chute de Byzance 1450- 1600 et dans les pays sous domination étrangère*, Αθήνα 1989
- Georgitsoyianni 1993 Georgitsoyianni E., *Les peintures murales du Vieux – Catholicon du monastère de la Transfiguration aux Météores (1483)*, Αθήνα 1993
- Gounaris 2010 Gounaris, G., “Byzantinische und nachbyzantinische bemalungen und ihre ikonographie”, *Griechische Ikonen*, Αθήνα 2010, 91-108
- Grabar 1974 Grabar A., L’ Hodigitria et l’ Eléousa, *ZLU* 10 (1974), 10-11
- Hammond 1967 Hammond N.G.L, *Epirus The Geography, the Ancient Remains, the History and the Topography of Epirus and Adjacent Areas*, Οξφόρδη 1967
- Hamann-Mac Lean, Hallensleben 1963 Hamann-Mac Lean R., Hallensleben H., *Die Monumentalmalerei in Serbien und Makedonien vom 11. bis zum frühen 14 Jahrhundert*, Γκίτσοβεν 1963
- Houliaras 2012 Houliaras I., The work of the painter Ioannis Skoutaris from Grammosta, Kastoria in Epirus and Southern Albania (1645-1672/3), *Matica srpska proceedings for fine arts* 40, Νόβισαντ 2012, 61- 74
- Inalcik, Quataert 2008 Inalcik H., Quataert D., *Οικονομική και κοινωνική ιστορία της οθωμανικής αυτοκρατορίας, τ.Α’ (1300- 1600)*, μτφρ. Μ.Σαρηγιάννης, Αθήνα 2008
- Kalokyris 1974 Kalokyris K., La Dormition et l’ Assomption de la Théotokos dans l’ art orthodoxe , *ΕΕΘΣΑΠΘ* 19 (1974), 133-143
- Kalopissi-Verti 1992 Kalopissi-Verti S., *Dedicatory inscriptions and donor portraits in the thirteenth century churches of Greece*, Βιέννη 1992
- Kalopissi-Verti 2006 Kalopissi-Verti S., Patronage and artistic production in Byzantium during the Palaiologan period, *Byzantium. Faith and Power (1261-1557). Perspectives on late Byzantine art and culture. Metropolitan Museum*, Νέα Υόρκη 2006
- Kakavas 2002 Kakavas G., Dedicatory inscriptions and painter signatures in late-byzantine and post-byzantine icons from the region of Kastoria, *ΑΔ* 57 (2002), *Μελέτες*, 403-430
- Kanari 2003 Kanari T., *Les peintures du catholicon du monastère de Galataki en Eubée, 1568. Le narthex et la chapelle de Saint-Jean-le Précurseur*, Αθήνα 2003
- Kontopanagou 2013 Kontopanagou K., Provincial art in Epirus and Macedonia in the 16th century. Influences, interactions origins models. The undocumented church of Theriakisi, *BZ* 106/2 (2013), 745- 760
- Lafontaine-Dosogne 1964 Lafontaine-Dosogne J., *Iconographie de l’ enfance de la Vierge dans l’ empire byzantin et en Occident*, Βρυξέλλες 1964

- Lafontaine- Dosogne 1976 Lafontaine- Dosogne J., Une icône d' Angelos et l' iconographie de Saint- Jean Baptiste ailé, *Bulletin des Musées Royaux d' Art et d' Histoire* 48 (1976), 126-144
- Maguire 1980-81 Maguire H., The iconography of Symeon with Christ Child in Byzantine art, *DOP* 34-35 (1980-1981), 261-269
- Matić 2016 Matić M., *Serbian icon Painting in the territory of the renewed Patriarchate of Peć 1557- 1690*, Βελιγράδι 2016
- Millet 1916 Millet G., *Recherches sur l' iconographie de l' évangile aux XIVe, XVe, XVI siècles*, Παρίσι 1916 (ανατύπωση 1960)
- Millet 1927 Millet G., *Monuments de l' Athos, I. Les Peintures*, Παρίσι 1927
- Miklosich, Müller 1887 Miklosich F., Müller J., *Acta et Diplomata Graeca medii aevi sacra et profana*, Βιέννη 1887
- Miljkovič-Peppek 1989 Miljkovič-Peppek P., The complete Macedonian collection of icons, *Macedonian national treasures*, Σκόπια 1989, 173-198
- Milković-Peppek 1997 Milković- Peppek, P., Le portrait de l' empereur Michel VIII à l' église rupestre de Saint-Érasme près d' Ohrid, *CA* 45 (1997), 169-177
- Milošević 1980 Milošević D., *Art in Mediaeval Serbia from 12th to the 17th century*, Βελιγράδι 1980
- Mouriki 1968 Mouriki D., A Deësis Icon in the Art Museum, *Record of the Art Museum , Princeton University* XXVII 1(1968), 13-19
- Mouriki 1975-1976 Mouriki D., An unusual representation of the Last Judgment in a thirteenth century fresco at St George near Kouvaras in Attica, *ΔΧΑΕ*, περ. Δ', τ. Η' (1975-76), 145-171
- Nicol 1984 Nicol D., *The Despotatof Epiros, 1267- 1479. A contribution to the History of Greece in the Middle Ages*, Κέιμπριτζ 1984
- Osswald 2011 Osswald B., *L' Epire du treizième au quinzième siècle. Autonomie et hétérogénéité d' une région balkanique*, Τουλούζη 2011 (ανεκδ. διδ. διατρ.)
- Pallas 1971 Pallas D.I., *Epirus, RLBK, II*, Στουτγκάρδη 1971
- Papastavrou 2000 Papastavrou H., L' idée de l' Ecclesia et la scène de l' annonce. Quelques aspects, *ΔΧΑΕ*, περ. Δ', τ.ΚΑ' (2000), 227-240
- Radovic 1973 Radovic Sv., Die Reden des Johannes Damaskenos und die Koimesis – Fresken in den Kirchen des Königs Millutin, *JÖB* 22 (1973), 301 κ.ε.
- Radojčić 1965 Radojčić Sv., Une école de peintres de la deuxième moitié du XVe siècle, *ZLU* 1 (1965), 69-104
- Radojčić 1968 Radojčić Sv., La Pittura Bizantina dal 1400 al 1453, *RSBN* XV (1968), 42-59

- Radojčić 1969 Radojčić Sv., *Geschichte der serbischen Kunst von den Anfängen bis zum Ende des Mittelalters*, Βερολίνο 1969
- Réau I-III Réau L., *Iconographie de l' art chrétien I-III*, Παρίσι 1957-1959
- Rizzi 1972 Rizzi A., *Le icône bizantine delle chiese veneziane, Θησαυρίσματα* 9 (1972), 267-269
- Schirò 1965 Schirò G., *Το Χρονικόν των Τόκκων. Τα Ιωάννινα κατά τας αρχάς του ΙΕ' αιώνας*, Ιωάννινα 1965
- Semoglou 1999 Semoglou A., *Le décor mural de la chapelle athonite de Saint Nicolas (1560). Application d'un nouveau langage pictural par le peintre thébain Frangos Catelanos*, Παρίσι 1999
- Serafimova 1998 Serafimova A., *The naos wall-painting of Kuceviste Monastery (1591) near Skopje and the Provincial Epirote School, 18^ο Συμπόσιο Βυζαντινής και Μεταβυζαντινής Αρχαιολογίας και Τέχνης, Πρόγραμμα και περιλήψεις εισηγήσεων*, Αθήνα 1998, 59-60
- Ševčenko 1983 Ševčenko N., *The Life of Saint Nicholas in Byzantine Art*, Τορίνο 1983
- Smirnova 2003 Smirnova E., *Le Sauveur. Une icône du XII e siècle dans une collection privée à Moscou*, ΔΧΑΕ, περ.Δ',τ.ΚΔ' (2003), 203-209
- Stavropoulou-Makri 2001² Stavropoulou-Makri, A., *Les peintures murales de l' église de la Transfiguration à Veltsista (1568) en Epire et l' atelier des peintres Kontaris*, Ιωάννινα 2001²
- Stojanovich 1960 (1979) Stojanovich T., *Ο κατακτητής ορθόδοξος βαλκάνιος έμπορος, μτφ. Ντ. Μαμαρέλη, στο Η οικονομική δομή των βαλκανικών χωρών στα χρόνια της οθωμανικής κυριαρχίας*, επιμ.Σ. Ασοδραχά, Αθήνα 1979, 287-345
- Subotić 1980 Subotić G., *L' école de peinture d' Ohrid au XVe siècle*, Βελιγράδι 1980
- Subotić 1992 Subotić G., *Δώρα και δωρεές του δεσπότη Θωμά και της βασίλισσας Μαρίας Παλαιολογίνας, Πρακτικά Δεσποτάτου της Ηπείρου*, 69-86
- Soustal, Koder 1981 Soustal P., Koder J., *Nikopolis und Kephallenia, Tabula Imperii Byzantini* 3, Βιέννη 1981
- Stavrakos 2016 Stavrakos Chr., *The profile of donors in Christian monuments of Epirus (15th-18th cent.)*, *Inscriptions* 2016, 41-52
- Tatić-Djurić 1976 Tatić Djurić M., *Eleousa. A la recherche du type iconographique*, *JÖB* 25 (1976), 259-261
- Tischendorf 1866 Tischendorf C von, *Apocalypses Apocryphae, Mariae Dormitia*, Λειψία 1866

- Todić 1994 Todić B., Anapésou. Iconographie et signification du thème, *Byzantion* LXIV (1994),134-165
- Tourta 1991-1992 Tourta A., The painters from Linotopi and the Serbian church, *Zbornik Likovne Umetnosti* 27-28 (1991-2), 319-325
- Tsigaras 2018 Tsigaras G., Routes of art and the artistic unification of the central European and Balkan territories in the post-byzantine period, *Ιστορικογεωγραφικά* 16-17(2018), 191- 217
- Tsigaridas 1988 Tsigaridas E., Monumental painting in Greek Macedonia during the fifteenth century , *Holy Image Holy Space. Icons and Frescoes from Greece*, Αθήνα 1988, 56-57
- Velmans 1964 Velmans, T., Le rôle du décor architectural et la représentation de l' espace dans la peinture des Paléologues", *CA* 14 (1964), 207κ.ε.
- Velmans 1980-1981 Velmans, T., L' image de la Déisis dans les églises de Géorgie et dans celles d' autres regions du monde byzantin, *CA* 29 (1980-1981), 47-102
- Vitaliotis 1998 Vitaliotis I., *Le vieux catholikon du monastère Saint Etienne aux Météores. Le première phase des peintures murales*, Παρίσι 1998
- Vitaliotis 2016 Vitaliotis I., Onuphre le Chypriote, peintre postbyzantine en Albanie (ca. 1590-1630). Une esquisse de son activité artistique à travers le corpus de son œuvre, *TM20/2* (2016), 667-692
- Vocotopoulos 1991-1992 Vocotopoulos P., Encore deux icônes envoyées de Russie par Arsène d' Elassone ,*ΔΧΑΕ*, περ.Δ', τ. ΙΣΤ' (1991-1992),167-170
- Von Bogyay Von Bogyay Th., Deesis und Eschatologie, *Polychordia. Festschrift Franz Dölger zum 75 Geburtstag*, Άμστερνταμ 1967, II, 59-72
- Walter 1968 Walter C.,Two Notes on the Deësis , *REB* XXVI (1968), 311- 335
- Walter 1970 Walter C., Further Notes on the Deësis, *REB* XXVIII (1970), 161–187
- Walter 2003 Walter Ch., *The Warrior Saints in Byzantin Art and Tradition*, Λονδίνο 2003
- Wratislaw-Mitrović, Okunev 1931 Wratislaw-Mitrović L., Okunev N., La Dormition de la sainte Vierge dans la peinture medievale orthodoxe, *Byzantinoslavica* 3 (1931), 134-173

Ανθή Φιλίδου

Η ζωγραφική των φορητών εικόνων στην περιοχή του Ζαγορίου
της Ηπείρου
(15^{ος} -17^{ος} αιώνας)

τόμος 2

ΕΙΚΟΝΕΣ


Διατριβή επί Διδακτορία
Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών
Φιλοσοφική Σχολή
Τμήμα Ιστορίας και Αρχαιολογίας

Αθήνα 2019


Εκ. 1. Χάρτης του Ζαγορίου


Εκ. 2. Δεσποτάτο των Ιωαννίνων. 14^{ος} αι. Χάρτης (Osswald 2011, τ.1, 203)


Εκ. 3. Χάρτα της Ελλάδος του Ρήγα Βελεστωλή. 1797. Καπέσοβο. Αντίτυπο Πασχαλείου Σχολής Σημειώνονται οι κοινότητες του Ζαγορίου: Καπέσοβο, Σκαμνέλι, Κουκούλι .

ΤΟΙΧΟΓΡΑΦΙΕΣ ΤΟΥ 15 ου ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ


4α.


4β


4δ

4γ


4ε

4στ

Εικ. 4. α. Κτιτορική παράσταση, β. Απόστολοι (Ανάληψη), γ. Άγιος Ιωάννης ο Θεολόγος (Κοίμηση της Θεοτόκου), δ. Αρχάγγελος Γαβριήλ, ε. Κοίμησης τη Θεοτόκου, στ. Άγιος Ιωάννης ο Χρυσόστομος. Τοιχογραφίες. 1414. Βεζήτζα/ Μονοδένδρι. Μονή Αγίας Παρασκευής.


Εικ. 5 α-β Επάλληλα τοιχογραφικά στρώματα 15^{ου} αι. και 1618/1619.

α. βόρειος τοίχος Πρόθεσης
β. ανατολικός τοίχος Πρόθεσης.
Βεζήτζα/ Βίτσα.Ναός Αγίου Νικολάου.

Εικ. 5 γ.-δ .Όραμα του Αγίου Πέτρου Αλεξανδρείας . α. Άγιος Πέτρος Αλεξανδρείας, β. Χριστός. 15^{ος} αι. Βόρειος τοίχος Πρόθεσης . Βεζήτζα/ Βίτσα. Ναός Αγίου Νικολάου.


6α

Εικ. 6α-γ.
ΟΔΗΓΗΤΡΙΑ ΕΙΚΟΝΑ ΑΡ.1.
ΟΨΙΜΟΣ 15^{ος} ΑΙ.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ.
ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ


6β


6γ


Εικ. 7.Βημόθυρο.
(Λεπτομ. Παναγία).
1470-1485. Καστοριά.
Ναός Αγίου Νικολάου
Μητροπόλεως.
(Τσιγαρίδας 2018,
εικ.167)


Εικ. 8. Εικόνα
Οδηγήτριας. (Λεπτομ.
Χριστός). 1480-1490.
Καστοριά.
Σκευοφυλάκιο
Ι.Μητρόπολης.
(Τσιγαρίδας 2018,
εικ.171).


Εικ. 9.
ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΙΚΟΝΑ ΑΡ.2.
ΟΨΙΜΟΣ 15^{ος} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ.


Εικ.10 . Άγιος Νικόλαος.
Εικόνα. Όψιμος 15^{ος} αι.
Βέροια (Παπαζώτος 1995,
εικ. 118)


11 α


Εικ.12 . Άγιος Νικόλαος.
Εικόνα. Όψιμος 15^{ος} αι.
Βέροια (Παπαζώτος 1995,
εικ. 118)


Εικ. 13. Κοίμηση Θεοδοίου.
(Λεπτομ. – ιεράρχης . Εικόνα
Τέλος 15^{ου} αι.- αρχές 16^{ου} αι.
Καστοριά. Σκευοφυλάκιο
Ι.Μητρόπολης. (Τσιγαρίδας
2018, εικ. 163.)


11β


11 γ


Εικ.14. Άγιος Νικόλαος.
(Λεπτομ. –Χριστός).
Εικόνα . π.1490 . Πτελέα
Καστοριάς. Ναός Αγίου
Λημητρίου(Τσιγαρίδας
2018, εικ.195)


11δ


Εικ. 11 α-δ. ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΙΚΟΝΑ ΑΡ.2.
ΟΨΙΜΟΣ 15^{ος} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ.


Εικ. 15. Άγιος Νικόλαος-
επιγραφή. Εικόνα.1490-
1500. Καστοριά
(Τσιγαρίδας 2018,
εικ.198).


Εικ. 16 α-β. ΔΕΗΣΗ. ΕΙΚΟΝΑ ΑΡ. 3.
ΟΨΙΜΟΣ 15^{ος} ΑΙ. ΖΑΓΟΡΙ. ΑΓΙΟΣ
ΜΗΝΑΣ. ΝΑΟΣ ΓΕΝΕΣΙΟΥ ΤΗΣ
ΘΕΟΤΟΚΟΥ


Εικ.17. Αγία
Ιουλίτα.
Τοιχογραφία.
1525. Βέροια.
Ναός Αγίου
Νικολάου της
Γούρνας
(Παπαζώτος
1994, πίν. 77).


Εικ. 18 .Χριστός.
Εικόνα. 1400.
Βέροια. Ναός Αγίου
Νικολάου της
Γούρνας (Παπαζώτος
1995, εικ.70-71)


Εικ.19. Ψάλτης.
Εικόνα Κοίμησης του
Αγίου Νικολάου.
Β' μισό 15^{ου} αι.
Καστοριά. Ναός
Αγίου Νικολάου
μοναχίας Ευπραξίας
(Τσιγαρίδας 2018,
εικ.154).

ΤΟΙΧΟΓΡΑΦΙΕΣ ΤΟΥ 16 ου ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ


Εικ.20 α-γ. Κτίτωρ,
Βρεφοκτονία- Άγιος
Δαμιανός.
Τοιχογραφίες.
1575/6. Καστράκι
Αγίου Μηνά. Μονή
Ευαγγελίστριας
(Χουλιάρας 2009,
εκ.50)


Εικ. 21 α-β. Κοινωνία των
Αποστόλων, Άγγελος Πλατυτέρας.
Τοιχογραφίες. Τέλος 16ου αι.
Τσερβάρι/ Ελαφότοπος- Καλύβια.
Ναός Αγίου Νικολάου.


Εικ.22 α -β. Παντοκράτωρ και
άγγελοι, Προφήτης Ιεζεκιήλ.
Τοιχογραφίες. Τέλος 16ου αι.
Σκαμνέλι. Ναός Κοίμησης της
Θεοτόκου.


Εικ.23.Κοινωνία των Αποστόλων. Τοιχογραφία. Τέλος 16ου αι.
Κλειδωνιά/Λιτοβιάνιστα. Μονή Μεταμόρφωσης του Σωτήρα. (Χουλιάρας
2009, εκ.18).


Εικ.24α. ΟΔΗΓΗΤΡΙΑ. ΕΙΚΟΝΑ ΑΡ.4.
1554/5.
ΖΑΓΟΡΙ. ΜΠΑΓΙΑ/ΚΗΠΟΙ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ.
ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ ΚΟΙΜΗΣΗΣ ΘΕΟΤΟΚΟΥ.

24β


25 α

Εικ. 25 α-β.
Πλατυτέρα-λεπτομ.
Τοιχογραφία. Τέλος
15^{ου} αι. Μεγάλη
Πρέσπα. Σκήτη Μικρής
Ανάληψης (Μνημεία
Πρεσπών εικ.42)


Εικ. 26. Οδηγήτρια (λεπτομ).
Εικόνα. β' μισό 15^{ου} αι.
Κέρκυρα. Μουσείο
Αντιβουινιώτισσας
(Βοκοτόπουλος 1990, εικ.101)

24γ


Εικ.24β-δ. ΟΔΗΓΗΤΡΙΑ. ΕΙΚΟΝΑ ΑΡ.4.
1554/5.
ΖΑΓΟΡΙ. ΜΠΑΓΙΑ/ΚΗΠΟΙ. ΝΑΟΣ ΑΓ. ΝΙΚΟΛΑΟΥ.
ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


25β


24δ


27α

Εικ. 27 α-β.
ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ
 ΕΙΚΟΝΑ ΑΡ.5.
 ΤΕΛΟΣ 16ου ΑΙ.
 ΖΑΓΟΡΙ. ΚΑΛΩΤΑ/ ΚΑΛΟΥΤΑ.
 ΝΑΟΣ ΜΕΤΑΜΟΡΦΩΣΗΣ ΤΟΥ
 ΣΩΤΗΡΑ.
 ΠΡΟΕΛ.: ΜΟΝΗ ΒΙΣΣΙΚΟΥ


Εικ. 28^α Άγιος Σπυρίδων. Τοιχογραφία. Όψιμος 16^{ος} αι. Σκαμνέλι. Ναός Κοίμησης της Θεοτόκου.


Εικ. 28β- Προφήτης Ελισαίος.
 Τοιχογραφία. Όψιμος 16^{ος} αι.
 Σκαμνέλι. Ναός Κοίμησης της
 Θεοτόκου.

27β


Εικ.29 α. ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ.6.
ΤΕΛΕΥΤΑΙΟ ΤΕΤΑΡΤΟ 16^{ΟΥ} ΑΙΩΝΑ
ΖΑΓΟΡΙ . ΒΡΑΔΕΤΟ. ΝΑΟΣ ΓΕΝΕΣΙΟΥ ΤΗΣ ΘΕΟΤΟΚΟΥ


29β

**Εικ.29 β- ε. ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ.6.
ΤΕΛΕΥΤΑΙΟ ΤΕΤΑΡΤΟ 16ΟΥ ΑΙΩΝΑ
ΖΑΓΟΡΙ. ΒΡΑΔΕΤΟ. ΝΑΟΣ ΓΕΝΕΣΙΟΥ ΤΗΣ ΘΕΟΤΟΚΟΥ**


29γ

**Εικ.30. Ευαγγελιστής
Μάρκος.
Τοιχογραφία. β' μισό 16ου
αι. Κόκκινο Βοιωτίας. Ναός
Αγίου Αθανασίου
(Κοιλιάκου 2001, εικ.13)**


29δ


29ε


**Εικ.31. Έξεργος
φωτοστέφανος
(λεπτομ.).
Εικόνα
Παντοκράτορα.
4^η δεκαετία 16ου αι.
Ιωάννινα.
Αρχιμανδρειό**


**Εικ.32. Έξεργο πλαίσιο
(λεπτομ.). Εικόνα Δέησης.
Μέσα 16ου αι. Κόνιτσα.
Ναός Αγίων Αποστόλων.**


**Εικ.33 . Οδηγήτρια. Εικόνα.
Τελευταίο τέταρτο 16ου αι.
Ζαγόρι. Βραδέτο. Ναός Γενεσίου της Θεοτόκου.**


Εικ.35. Ένθρονη Βρεφοκρατούσα.
Εικόνα.1570.
Βέροια. Βυζαντινό Μουσείο
(προέλευση: Παλατίτσια Ημαθίας.
Ναός Αγίου Δημητρίου)

Εικ.34.α-β.
ΟΔΗΓΗΤΡΙΑ. ΕΙΚΟΝΑ ΑΡ.7. (1575)
ΙΩΑΝΝΙΝΑ.
ΒΥΖΑΝΤΙΝΟ ΜΟΥΣΕΙΟ.
ΠΡΟΕΛΕΥΣΗ: ΑΓΙΟΣ ΜΗΝΑΣ –
ΚΑΣΤΡΑΚΙ.
ΜΟΝΗ ΕΥΑΓΓΕΛΙΣΤΡΙΑΣ


34.β.


Εικ.36 Άγιος Γεώργιος.
Εικόνα. 1570. Βέροια.
Βυζαντινό Μουσείο
(προέλευση: Παλατίτσια.
Ναός Αγίου Δημητρίου).


37α


37β.

Εικ. 37.α-γ.
 α. Δεσποτική εικόνα Παντοκράτορα β. βημόθυρο
 γ. Επιστόλιο. 1592/3.
 α-β:Ιωάννινα. Βυζαντινό Μουσείο (προέλευση :
 Λάβδανη Πωγωνίου. Μονή Μακρυαλέξη).
 γ: Λάβδανη Πωγωνίου. Μονή Μακρυαλέξη


37γ


Εικ. 38 α-γ.
 ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 8.
 ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} αι.
 ΖΑΓΟΡΙ. ΚΑΤΩ ΠΕΔΙΝΑ/ΣΟΥΔΕΝΑ. ΝΑΟΣ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ


Εικ.38 δ-η.
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 8.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} αι.
ΖΑΓΟΡΙ. ΚΑΤΩ ΠΕΔΙΝΑ/ΣΟΥΔΕΝΑ. ΝΑΟΣ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ


39 α


40 α


39 β


40 β


39 γ


40 γ

Εικ.39 α-γ. Μεγάλη Δέηση (Χριστός, Πρόδρομος, Ματθαίος). Επιστύλιο τέμπλου. 1592-3. Λάβδανη Πωγωνίου Μονή Μακρυαλέξη.


39 δ


40 δ


39 ε


40 ε

Εικ. 39 δ-ε. Δεσποτική εικόνα Παντοκράτορα. (Ανδρέας, Πέτρος) 1592/3. Ιωάννινα. Βυζαντινό Μουσείο (προέλευση : Λάβδανη Πωγωνίου. Μονή Μακρυαλέξη).

Εικ. 40 α- ε. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 8. ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} αι. ΖΑΓΟΡΙ. ΚΑΤΩ ΠΕΔΙΝΑ/ΣΟΥΔΕΝΑ. ΝΑΟΣ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ


Εικ. 41 α-β.
ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ ΑΡ. 9.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΚΑΤΩ ΠΕΔΙΝΑ/ΣΟΥΔΕΝΑ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ.


Εικ. 42.α-ε.
 ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 10.
 (1594/5)
 ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.42.στ-η.
στ.Παύλος, ζ. Λουκάς, η. Βαρθολομαίος.
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 10.
(1594/5)
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ .
ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ

Εικ. 43 α-γ
α.Παύλος, β. Λουκάς, γ.Βαρθολομαίος,
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 8.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} ΑΙ.
ΖΑΓΟΡΙ. ΚΑΤΩ ΠΕΔΙΝΑ/ ΣΟΥΔΕΝΑ.
ΝΑΟΣ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ


Εικ.44
ΠΑΝΤΟΚΡΑΤΩΡ «Ο ΣΩΤΗΡ ΤΩΝ ΟΛΩΝ». ΕΙΚΟΝΑ ΑΡ.11.
1594/5.
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 45. α.-γ.
ΒΗΜΟΘΥΡΟ ΑΡ.12
(1594-5)
ΙΩΑΝΝΙΝΑ . ΒΥΖΑΝΤΙΝΟ ΜΟΥΣΕΙΟ .
ΠΡΟΕΛΕΥΣΗ: ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 45.δ. ΒΗΜΟΘΥΡΟ ΑΡ.12
(1594-5)
ΙΩΑΝΝΙΝΑ. ΒΥΖΑΝΤΙΝΟ ΜΟΥΣΕΙΟ.
ΠΡΟΕΛΕΥΣΗ: ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ
ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 46. Βημόθυρο. Τέλος 16^{ου} αι.
Γερμανικός οίκος δημοπρασιών 2010.


Εικ. 47. Βημόθυρο. Τέλος 16^{ου} αι.
Βέροια. Βυζαντινό Μουσείο (Άγιοι του
Βυζαντίου, 107, αρ.8)


Εικ.48 Σολομών.
ΒΗΜΟΘΥΡΟ ΑΡ.12
(1594-5)
ΙΩΑΝΝΙΝΑ. ΒΥΖΑΝΤΙΝΟ
ΜΟΥΣΕΙΟ.
ΠΡΟΕΛΕΥΣΗ: ΖΑΓΟΡΙ.
ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ
ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 49. Σολομών. Βημόθυρο.
1592/3. Ιωάννινα. Βυζαντινό
Μουσείο. Προέλευση :
Λάβδανη Πωγωνίου. Μονή
Μακρυουαλέξη.


Εικ.50.Γαβριήλ.
ΒΗΜΟΘΥΡΟ ΑΡ.12
(1594-5)
ΙΩΑΝΝΙΝΑ. ΒΥΖ. ΜΟΥΣΕΙΟ
ΠΡΟΕΛΕΥΣΗ: ΖΑΓΟΡΙ.
ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ
ΤΗΣ ΘΕΟΤΟΚΟΥ

Εικ.51.Μιχαήλ.
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 8.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} αι.
ΖΑΓΟΡΙ. ΚΑΤΩ ΠΕΔΙΝΑ/ΣΟΥΔΕΝΑ.
ΝΑΟΣ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ


Εικ.52 α-β.
ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ. ΕΙΚΟΝΑ ΑΡ. 13.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} ΑΙ.
ΖΑΓΟΡΙ. ΝΕΓΑΔΕΣ . ΝΑΟΣ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ


52β


Εικ.53. Παντοκράτωρ
(λεπτομ.)
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 10.
(1594/5)
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ . ΝΑΟΣ
ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


54.β


Εκ.55. Άγγελος σε μετάλλιο. Εικόνα Παντοκράτορα.1592-3. Ιωάννινα. Βυζαντινό Μουσείο. Προέλευση. Λάβδανη. Μονή Μακρυαλέξη.


Εικ.54 α-β.
ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ. 14.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} ΑΙ.
ΖΑΓΟΡΙ. ΑΝΩ ΠΕΔΙΝΑ/ ΣΟΥΔΕΝΑ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ

Εικ.56.
ΟΔΗΓΗΤΡΙΑ. ΕΙΚΟΝΑ ΑΡ. 15.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} ΑΙ.
ΖΑΓΟΡΙ. ΑΝΩ ΠΕΔΙΝΑ/ ΣΟΥΔΕΝΑ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ


Εικ.57. Άγιος Ελπιδοφόρος (λεπτ.). 1599. Τοιχογραφία. Λάβδανη. Μονή Μακρυαλέξη.


58.β.


Εικ. 58 α-β.
ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ ΑΡ. 16.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} ΑΙ.
ΖΑΓΟΡΙ. ΑΝΩ ΠΕΔΙΝΑ/
ΣΟΥΔΕΝΑ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ


**Εικ.59 α-δ.
ΤΜΗΜΑΤΑ ΣΤΥΛΩΜΑΤΩΝ
ΤΕΜΠΛΟΥ ΑΡ. 17.
ΖΑΓΟΡΙ. ΑΝΩ ΠΕΔΙΝΑ / ΣΟΥΔΕΝΑ.
ΝΑΟΣ ΑΓΙΟΥ ΣΠΥΡΙΔΩΝΑ**


**Εικ. 60 α.-δ.
α-β. Εικόνα Βρεφοκρατούσας.
γ.-δ. Βημόθυρο.
1592-3. Ιωάννινα. Βυζαντινό
Μουσείο. Προέλευση : Λάβδανη.
Μονή Μακρυαλέξη.**


**Εικ.61α ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ. 18.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ**


**Εικ.61β.ΟΔΗΓΗΤΡΙΑ. ΕΙΚΟΝΑ ΑΡ. 19.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ . ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ**


**Εικ.62 . ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. ΕΙΚΟΝΑ ΑΡ. 20.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ .
ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ**


**Εικ. 63. Κοίμηση της Θεοτόκου.
Εικόνα. Μέσα 16^{ου} αι (Κειμήλια
Πρωτάτου 2004,εικ. 60)**


Εικ. 64.α-β.


**Εικ.65. α-β.
Βημόθυρο αρ.12 (1594-5)
Ιωάννινα. Βυζαντινό Μουσείο .
Προέλευση: Ζαγόρι. Κουκούλι. Ναός
Κοίμησης της Θεοτόκου**


**Εικ. 66 α-γ
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ –ΣΤΑΥΡΟΣ ΑΡ. 21-22.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ.
ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ .**


Εικ.67 Εικόνα ένθρονου Παντοκράτορα
1592-3.
Ιωάννινα. Βυζαντινό Μουσείο. Προέλευση :
Λάβδανη. Μονή Μακρυαλέξη


Εικ.68. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 8.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ου} αι.
ΖΑΓΟΡΙ. ΚΑΤΩ ΠΕΔΙΝΑ ΣΟΥΔΕΝΑ. ΝΑΟΣ ΑΓΙΟΥ
ΓΕΩΡΓΙΟΥ


Εικ.69.
ΠΑΝΤΟΚΡΑΤΩΡ «Ο ΣΩΤΗΡ
ΤΩΝ ΟΛΩΝ». ΕΙΚΟΝΑ ΑΡ.11.
1594/5.
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ
ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 70.
ΕΠΙΣΤΥΛΙΟ
ΤΕΜΠΛΟΥ ΑΡ. 10.
(1594/5)
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ .
ΝΑΟΣ ΚΟΙΜΗΣΗΣ
ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.71.
ΠΑΝΤΟΚΡΑΤΩΡ.
ΕΙΚΟΝΑ ΑΡ. 14.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ
16^{ου} ΑΙ.
ΖΑΓΟΡΙ. ΑΝΩ ΠΕΔΙΝΑ/
ΣΟΥΔΕΝΑ. ΝΑΟΣ
ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ

Εικ. 72. Παντοκράτωρ
Εικόνα. Τέλος 16^{ου} αι.
Καστοριά (Τσιγαρίδας
2018, εικ.247).


Εικ.73 . Κιτωρική ε πιγραφή, 1599, Λάβδανη , μονή Μακρυαλέξη.

Εικ.74. Εικόνα Παντοκράτορα. 1592-3. Ιωάννινα. Βυζαντινό Μουσείο. Προελευση : Λάβδανη. Μονή Μακρυαλέξη.


75

76. Επιστόλιο τέμπλου. 1592-3. Λάβδανη. Μ. Μακρυαλέξη


76


77


78.


79.

80


81.

Εικ.75,77-81. Επιγραφές σε εικόνες και τέμπλα στο Ζαγόρι που αποδίδονται στο συνεργείο του Νικολάου (II)

- 75. Εικόνα Παντοκράτορα. 1594-5. Ζαγόρι. Κουκούλι. Ναός Κοίμησης της Θεοτόκου.
- 77. Επιστόλιο τέμπλου. Τελευταία δεκαετία 16^{ου} αι. Ζαγόρι . Κάτω Πεδινά/ Σουδενά. Ναός Αγίου Γεωργίου.
- 78. Επιστόλιο τέμπλου. (1594-5). Ζαγόρι. Κουκούλι. Ναός Κοίμησης της Θεοτόκου.
- 79. Επιστόλιο τέμπλου. Τελ. δεκαετία 16^{ου} αι. Ζαγόρι. Τσερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου.
- 80. Εικόνα Παντοκράτορα. 1594-5. Ζαγόρι. Κουκούλι. Ναός Κοίμησης της Θεοτόκου.
- 81. Εικόνα Παντοκράτορα. Τελ. δεκαετία 16^{ου} αι. Ζαγόρι. Άνω Πεδινά/ Σουδενά. Ναός Αγίου Δημητρίου.


82α


82β

Εικ. 82 α-γ
Η ΜΕΤΑΜΟΡΦΩΣΗ ΤΟΥ ΣΩΤΗΡΑ. ΕΙΚΟΝΑ ΑΡ.23.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 16^{ΟΥ} ΑΙ.- ΑΡΧΗΣ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ΚΛΕΙΔΩΝΙΑ.
ΜΟΝΗ ΜΕΤΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΩΤΗΡΑ


82γ

Εικ.83. Νεανική μορφή
αγίου. Τοιχογραφία.
Παρακάλαμος. Μονή
Σωσσίνου (1601-2).

ΤΟΙΧΟΓΡΑΦΙΕΣ ΤΟΥ 17^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ


Εικ.84.α.Αίνοι.
Τοιχογραφία.
(1616;).
Τσερβάρι/Ελαφότοπος.
Ναός Κοίμησης
της Θεοτόκου


Εικ.84.β.Ελκόμενος.
Τοιχογραφία.1645/6,
Τσερβάρι/
Ελαφότοπος. Ναός
Κοίμησης της
Θεοτόκου


Εικ.85.
α.Παντοκράτωρ-
άγγελιοι-Ευαγγελιστές
β.Σταύρωση.
Τοιχογραφίες.
1618/19.
Βεζήτζα/Βίτσα. Ναός
Αγίου Νικολάου.
(Τούρτα 1991, πιν.20
και 8)


Εικ.86.
α. Αίνοι. β. Αγγελική Λειτουργία.
Τοιχογραφίες. 1620, Μονοδένδρι.
Ναός Αγίου Μηνά (Τούρτα 1991,
πιν.5.1.)


Εικ.87.
α. Πλατυτέρα
β. Ευαγγελιστής Μάρκος.
Τοιχογραφίες. 1621/22.
Λιτοβιάνισα/ Κλειδωνιά.
Ναός Αγίου Νικολάου
(Χουλιαράς 2009, εικ.
261,269)

ΤΟΙΧΟΓΡΑΦΙΕΣ ΤΟΥ 17^{ου} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ


Εικ.88 α-β
α.Αίνοι. β. Άγιος Ευστάθιος. Τοιχογραφίες.
(5η δεκαετία 17^{ου} αι.). Βεζήτζα/Βίτσα.
Μονή Προφήτη Ηλία


89α


Εικ.89 α-β
α. Αίνοι (λεπτομ.)
β. Άγιος Δόμνος. Τοιχογραφίες. 1617.
Λιτοβιάνιστα/Κλειδωνιά. Ναός Αγίου
Αθανασίου (Χουλιάρας 2009,
εικ.161,176).


Εικ. 90 α-β
α.Έγερση του Λαζάρου, Βαϊφόρος
β.Προφήτης Ηλίας. Τοιχογραφίες.
Λιτοβιάνιστα/ Κλειδωνιά. Ναός
Αγίων Αναργύρων. (1661)
(Χουλιάρας 2009, εικ. 307,303).


Εικ.91 α.-β. Πλατυτέρα. Τοιχογραφία. (7η
δεκαετία 17^{ου} αι.). Λιτοβιάνιστα/Κλειδωνιά.
Ναός Κοίμησης της Θεοτόκου (Χουλιάρας
2009, εικ.343, 345)

ΤΟΙΧΟΓΡΑΦΙΕΣ ΤΟΥ 17^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ


92α

Εικ.92.α-δ.
α.Αγγελική
Λειτουργία.
β. Αρχάγγελος Μιχαήλ.
γ. Σταύρωση.
δ. Άγιος Κοσμάς.
Τοιχογραφίες.1672/3.
Αρτσίστα/Αρίστη.
Μονή Σπηλαιώτισσας

92β


92γ


92δ


Εικ.93. α-β. Αγγελική Λειτουργία (λεπτομ.). Τοιχογραφία.
(7^η δεκαετία 17^{ου} αι.). Σκαμνέλι. Μονή Αγίας Παρασκευής
(Μεράντζας 2007, 292α,β)


Εικ.94 α-β
α.Σταύρωση. β. Άγιος Διονύσιος ο
Αρεοπαγίτης.Τοιχογραφίες.
(1668;). Γρεβενίτι. Μονή Αγίου
Δημητρίου (Μεράντζας 2007,
104α, 118)

ΤΟΙΧΟΓΡΑΦΙΕΣ ΤΟΥ 17^{ΟΥ} ΑΙΩΝΑ ΣΤΟ ΖΑΓΟΡΙ

95α


Εικ. 95.α-δ
 α. Νότιος χορός καθολικού (γεν. άποψη).
 β. Τρούλος-προφήτες.
 γ. Αγ. Ιάκωβος ο Πέρσης (λεπτομ.).
 δ. Κοίμηση της Θεοτόκου.
 Τοιχογραφίες. 1680. Γρεβενίτι. Μονή Βοτσάς.


95γ


95δ


Εικ.95 ε.Βρεφοκρατούσα. Τοιχογραφία. 1697. Εξωτερικός δυτικός τοίχος καθολικού. Γρεβενίτι. Μονή Βοτσάς.


96α


96β


96γ


96δ


Εικ.96.α.-ε
 α.Άγιοι Ευθύμιος και Αντώνιος- κτιτορική επιγραφή.
 β.Άγία Ελένη. γ. Άγιοι Ιάκωβος ο Πέρσης. δ.Γέννηση του Χριστού.
 ε.Βάπτισμα του Χριστού.
 Τοιχογραφίες.1689. Μονοδένδρι. Μονή Αγίας Παρασκευής.

96ε


97.β.


97α

**Εικ.97.α-γ.
ΟΔΗΓΗΤΡΙΑ. ΕΙΚΟΝΑ ΑΡ.24.
2^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ.
ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ.**

Εικ.98.
Βρεφοκρατούσα (λεπτομερ.). Δεσποτική
εικόνα. (16^{ος} αι.). Άρτα. Παρηγορήτισσα
(Παπαδοπούλου,Τσιάρα 2008, 104).


97γ


Εικ. 99. Άγιος Δημήτριος (λεπτομ.).
Τοιχογραφία. (1616;).Τσερβάρι/
Ελαφότοπος. Ναός Κοίμησης Θεοτόκου.


100.β


Εικ.101. Άγιος Κωνσταντίνος, (1616;). Τοιχογραφία. Τζερβάρι/ Ελαφότοπος. Ναός Κοίμησης της Θεοτόκου.


Εικ. 102. Αγία Κυριακή. Τοιχογραφία. 3^η δεκαετία 17^{ου} αι. Γράμμος. Ναός Αγίου Ζαχαρία (Τσάμπουρας 2013, εικ. 498)

**Εικ.100 α-β.
ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ ΑΡ.25.
2^η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ.
ΝΑΟΣ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ**


Εικ.103.α.
ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 26.
1621/1622
ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ ΚΛΕΙΔΩΝΙΑ.
ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ. 103.β.-γ.

β.Χειροτονία. γ.Διάσωση των τριών αθών στρατηγών.
ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 26.
 1621/1622. ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΟΥ
 ΝΙΚΟΛΑΟΥ


Εικ.104. Χειροτονία του αγίου Νικολάου και διάσωση των τριών αθών στρατηγών. Τοιχογραφία. 1618/19. Βίτσα. Ναός Αγίου Νικολάου .


Εικ. 105. Διάσωση των τριών στρατηγών. Τοιχογραφία. 1318. Staro Nagoricino. Ναός Αγίου Γεωργίου (Ξενζενκο 1983, εικ.21.9


Εικ. 106. Ο άγιος Νικόλαος οδηγούμενος στον διδάσκαλο.
ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 26.
 1621/1622. ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΟΥ
 ΝΙΚΟΛΑΟΥ.


Εικ.107. Ο άγιος Νικόλαος οδηγούμενος στον διδάσκαλο.
 Τοιχογραφία. 14^{ος} αι. Θεσσαλονίκη. Ναός Αγίου Νικολάου
 Ορφανού (Ξενζενκο 1983, 261, εικ. 23.1/2)

108 α


Εικ.109. Η προικοδότηση των τριών θυγατέρων. Τοιχογραφία. (1630). Σαρακήνιστα Λιούτζης. Ναός Αγ. Νικολάου (Τσάμπουρας 2013, εικ. 572)

108 β


Εικ.110.Οι τρεις αθώοι στρατηγοί στη φυλακή.(5^η δεκαετία 17^{ου} αι.). Εικόνα. Ιωάννινα. Ναός Αρχιμανδρειού (Σκευοφυλάκιο Μ.Ελεούσας Ιωαννίνων, εικ. στη σ.71)

108 γ.


Εικ.111.Η Κοίμηση του Αγίου Νικολάου. Τοιχογραφία. 1618/19. Βίτσα. Ναός Αγίου Νικολάου (Τούρτα 1991, εικ. 72)

Εικ. 108 α-γ
 α. Η προικοδότηση των τριών θυγατέρων.
 β. Οι τρεις αθώοι στρατηγοί στη φυλακή.
 γ. Η Κοίμηση του αγίου Νικολάου.
 ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ
 ΑΡ. 26.
 1621/1622
 ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ ΚΛΕΙΔΩΝΙΑ.
 ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


112.α-β.
ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ.27.
1622/1623. ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ ΚΛΕΙΔΩΝΙΑ
ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ. 113. Παντοκράτωρ.
(1605/6). Εικόνα.
Ζερβάτι. Ναός Κοίμησης
της Θεοτόκου.


Εικ.114.α-β.
ΟΔΗΓΗΤΡΙΑ. ΕΙΚΟΝΑ ΑΡ.28.
(1622/1623) ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ΚΛΕΙΔΩΝΙΑ
ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ. 115. ΟΔΗΓΗΤΡΙΑ.
ΕΙΚΟΝΑ ΑΡ.24.
2^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/
ΕΛΑΦΟΤΟΠΟΣ.
ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ.


Εκ.116.α.- στ.
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΑΡ.29.
1624/1625.
ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ ΒΙΤΣΑ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


116.ζ


116.η.


Εικ.117. Άγιος Ρωμανός. 1634. Τοιχογραφία. Καθολικό μονής Σπηλαίου. Σαρακήνιστα (Τσάμπουρας 2013, εικ. 507)


116.θ


116.ι.


Εικ. 118. Άγιος Αθανάσιος. Γράμμος. Ναός Αγίου Ζαχαρία (Τσάμπουρας 2013, εικ.490)

Εικ. 116.ζ-η. Απόστολοι. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΑΡ. 29 1624/1625. ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ ΒΙΤΣΑ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ.119. ΒΗΜΟΘΥΡΟ ΑΡ.30 1624/1625. ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ΒΙΤΣΑ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ.120. Ξυλόγλυπτο μέτωπο επιστυλίου. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΑΡ. 29 1624/1625. ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ ΒΙΤΣΑ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ

Εικ.121
α. Βημόθυρο. β. Ξυλόγλυπτο μέτωπο Λυπηρού. (1625). Σαρακήνιστα Λιούτζης. Ναός Αγίου Νικολάου (Γιακουμής 2004, εικ. 256)


Εικ.122
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 31.
1635/1636
ΤΡΙΜΟΡΦΟ . ΙΩΑΝΝΙΝΑ . ΒΥΖΑΝΤΙΝΟ ΜΟΥΣΕΙΟ.
ΠΡΟΕΛΕΥΣΗ: ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


123.α-β.
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 31.
1635/1636
ΕΘΡΟΝΟΙ ΑΠΟΣΤΟΛΟΙ . ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.125 α-δ.
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 31.
1635/1636
ΕΝΘΡΟΝΟΙ ΑΠΟΣΤΟΛΟΙ . ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ.
ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.126 .
ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. ΕΙΚΟΝΑ ΑΡ.32.
(1635/1636)
ΖΑΓΟΡΙ . ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


ΕΙΚ. 126. ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. ΕΙΚΟΝΑ ΑΡ.32.
(1635/1636) ΖΑΓΟΡΙ . ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ
ΘΕΟΤΟΚΟΥ


Εικ. 127 Η Κοίμηση της Θεοτόκου. Τοιχογραφία. 1616. Τσερβάρι/
Ελαφότοπος (Χουλιάρας 2009, εικ.223)


Εικ. 128. Κοίμηση του Αγίου Νικολάου.Τοιχογραφία. 1639-1646. Ζίτσα.Μονή
Πατέρων


129α

Εικ. 129 α-β.
Κοίμηση της
Θεοτόκου.
Εικόνα.
1637/8. Μονή
Βελλάς
(Καραμπερίδη
2008)


ΕΙΚ. 130 . ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. ΕΙΚΟΝΑ ΑΡ.32.
(1635/6). ΖΑΓΟΡΙ . ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


129β


Εικ. 131.
ΕΥΑΓΓΕΛΙΣΤΗΣ ΛΟΥΚΑΣ.
ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ ΑΡ. 33.
(1635/1636).
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ
ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 132.
ΑΓΙΟΙ ΣΥΜΕΩΝ ΣΤΥΛΙΤΗΣ ΚΑΙ
ΣΑΒΒΑΣ
ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ ΑΡ. 34
α΄ όψη (1635/1636).
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ
ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 133.
ΑΓΙΟΙ ΘΕΟΔΩΡΟΙ
ΕΙΚΟΝΙΔΙΟ ΧΟΡΟΥ ΑΡ. 34
β΄ όψη (1635/1636).
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ
ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 134.
ΧΡΙΣΤΟΣ ΜΕΓΑΣ ΑΡΧΙΕΡΕΑΣ. ΕΙΚΟΝΑ ΑΡ. 35
4^η- 5^η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΑΝΩ ΠΕΔΙΝΑ/ΣΟΥΔΕΝΑ. ΜΟΝΗ ΕΥΑΓΓΕΛΙΣΤΡΙΑΣ


Εικ. 135. Χριστός Μέγας Αρχιερέας.
Τοιχογραφία. Ζίτσα. Μονή
Πατέρων. 1639-1640 (Καραμπερίδη
2009, εικ. 28)


Εικ. 136. Χριστός Μέγας
Αρχιερέας. Δεσποτική εικόνα.
Ζίτσα. Ναός Ταξιαρχών
(Τσάμπουρας 2013, 216, εικ.
601).


Εικ. 137.
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ.36-40.
4^Η -5^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/
ΕΛΑΦΟΤΟΠΟΣ. ΝΑΟΣ ΑΓΙΟΥ
ΓΕΩΡΓΙΟΥ


Εικ.138 α-γ.
Μεγάλη Δέηση. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ
ΑΡ.36
4^Η -5^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ. ΝΑΟΣ
ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ


Εικ.142 α.Υπαπαντή. β.Βάπτιση.
Τοιχογραφία. (4^η δεκαετία 17^{ου} αι).
Ζίτσα. Μονή Πατέρων (Καραμπερίδη
2009, εικ.76)


Εικ.143.Επιτάφιος Θρήνος.
Τοιχογραφία. Σαρακήνιστα.
Ναός Αγίου Νικολάου.
1629-30 (Σκαβάρα 2011,
εικ.261)


Εικ.144 .Ψηλάφηση του
Θωμά. Τοιχογραφία. 1619.
Μονοδένδρι. Ναός Αγίου
Μηνά
(Τούρτα 1991, εικ.66β)


Εικ.145 .Ψηλάφηση του Θωμά.
Τοιχογραφία. 1619/19. Βίτσα.
Ναός Αγίου Νικολάου (Τούρτα
199,εικ.66α)

Εικ. 139 -141
139 α. Υπαπαντή αρ.37.
139β.Βάπτιση αρ.38.
140.Επιτάφιος Θρήνος αρ.39.
141.Ψηλάφηση αρ.40
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ. ΔΩΔΕΚΑΟΡΤΟ ΑΡ. 37-40.
4^η -5^η ΔΕΚΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΡΒΑΡΙ/ ΕΛΑΦΟΤΟΠΟΣ. ΝΑΟΣ ΑΓΙΟΥ
ΓΕΩΡΓΙΟΥ


Εικ. 146. α-β.
ΟΔΗΓΗΤΡΙΑ. ΕΙΚΟΝΑ ΑΡ. 41.
1633/4
ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ΒΙΤΣΑ
ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


146.β.


Εικ.147. Αγία Παρασκευή. Τοιχογραφία.(1639).
Καστοριά. Ναός Αγίου Νικολάου άρχοντα Θωμάνου
(Παϊσίδου 2002, πιν. 15^α.)


Εικ.148 α-β.
ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΕΝΘΡΟΝΟΣ. ΕΙΚΟΝΑ ΑΡ.42.
4^η -5^η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΝΕΓΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΓΕΩΡΓΙΟΥ


Εικ. 149. Αρχάγγελος Μιχαήλ. Τοιχογραφία.
(1638/9). Μεγαλόβρυσο Αγίας. Μονή Κοίμησης
Θεοτόκου (Τσάμπουρας 2013, εικ.689)


150α


150β


150 γ


151α


151β

Εικ. 151.α-β.
α. Προφήτης Δανιήλ. β. Προφήτης Ιεζεκιήλ.
Εικονίδια επιστυλίου τέμπλου. (1625 ή 1634). Σαρακηνίστα Λιούτζης. Μονή Σπηλαίου (Γιακουμής 2001, εικ.9)

Εικ.150.α-γ.
ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ ΑΡ. 43.
β. Προφήτης Δανιήλ. γ. Προφήτης Ιεζεκιήλ.
3^η-4^η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ


152α


Εικ. 153. Αρχάγγελος Γαβριήλ. Τοιχογραφία. (1649). Σπήλαιο Γρεβενών. Μονή Κοίμησης Θεοτόκου Σπήλαιο Γρεβενών (Τσάμπουρας 2013, εικ.763β).


152β

Εικ.152 α-β.
δ.Σολομών. ε. Ιερεμίας.
ΣΤΥΛΩΜΑ ΤΕΜΠΛΟΥ ΑΡ. 43.
3^Η-4^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ


Εικ.154. Προφήτης Ηλίας. Τοιχογραφία. (1659). Μοσχόπολη. Μονή Τιμίου Προδρόμου (Τσάμπουρας 2013, εικ. 786)


**Εικ.155 α-β.
ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ ΑΡ. 44.
1660
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ
ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ**


**Εικ. 156 α-β.
ΑΓΙΟΣ ΔΗΜΗΤΡΙΟΣ. ΕΙΚΟΝΑ ΑΡ. 45.
(1660)
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ**


156.β.


Εικ. 157 Άγιος Δημήτριος. Τοιχογραφία-
λεπτομέρεια. (1672). Πολύλοφος. Ναός
Αγίου Ιωάννη Προδρόμου.


Εικ. 158
Παντοκράτωρ.
Εικόνα.1663.
Χρυσόρραχη. Ναός
Αγίας Τριάδας (αρχείο
ΕΦΑΙ)


Εικ. 159. Ένθρονος
Ιεράρχης. Εικόνα.
Κλειδωνιά. Ναός
Αγίου Αθανασίου
(Τριανταφυλ-
λόπουλος 1975,
εικ..30)


Εικ.160. ΒΗΜΟΘΥΡΟ ΑΡ.46 (1660). ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ . ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ


Εικ.161. ΒΗΜΟΘΥΡΟ ΑΡ. 47. (1662). ΖΑΓΟΡΙ. ΣΚΑΜΝΕΛΙ. ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ. ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ


Εικ. 162. ΒΗΜΟΘΥΡΟ ΑΡ.49. 1664. ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 163. ΒΗΜΟΘΥΡΟ ΑΡ.50. (1665). ΖΑΓΟΡΙ. ΒΡΑΔΕΤΟ. ΝΑΟΣ ΓΕΝΕΣΙΟΥ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 164 Βημόθυρο. (1672/3). Ζαγόρι. Αρτσιστα/ Αρίστη. Μονή Σπηλαιώτισσας (αρχείο ΕΦΑΙ)


Εικ. 165. Βημόθυρο. 1676. Ζαγόρι. Λιτοβιάνιστα/ Κλειδωνιά . Ναός Αγίων Αποστόλων (Τριανταφυλλόπουλος 1975, εικ.74)


Εικ.166 Αρχάγγελος Γαβριήλ.
ΒΗΜΟΘΥΡΟ ΑΡ. 49.
1664. ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ.
ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ
ΘΕΟΤΟΚΟΥ


Εικ. 167. Αρχάγγελος
Γαβριήλ.
ΒΗΜΟΘΥΡΟ ΑΡ. 47.
(1662). ΖΑΓΟΡΙ.
ΣΚΑΜΝΕΛΙ.
ΝΑΟΣ ΑΓΙΩΝ
ΑΠΟΣΤΟΛΩΝ.


Εικ.169. Άγιος Ιωάννης ο
Νεομάρτυς-
λεπτομ.1672/1673.
Ζαγόρι. Αρτίσιστα/
Αρίστη. Μονή
Σπηλαιώτισσας
(Χουλιαράς 2009,
εικ.390)

Εικ.168
Αρχάγγελος Γαβριήλ- λεπτομ.
ΒΗΜΟΘΥΡΟ ΑΡ. 47.
(1662) ΖΑΓΟΡΙ. ΣΚΑΜΝΕΛΙ.
ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ. ΠΡΟΕΛΕΥΣΗ:
ΜΟΝΗ ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ

Εικ.170
Σολομών- λεπτ.
ΒΗΜΟΘΥΡΟ ΑΡ. 47.
(1662). ΖΑΓΟΡΙ. ΣΚΑΜΝΕΛΙ.
ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ.
ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ ΑΓΙΑΣ
ΠΑΡΑΣΚΕΥΗΣ


Εικ.171. Σολομών- λεπτ.
ΒΗΜΟΘΥΡΟ ΑΡ.50. (1665).
ΖΑΓΟΡΙ. ΒΡΑΔΕΤΟ. ΝΑΟΣ
ΓΕΝΕΣΙΟΥ ΤΗΣ ΘΕΟΤΟΚΟΥ

Εικ.172. Άγιος
Τοιχογραφία. 1672/3.
Ζαγόρι. Αρίστη. Μονή
Σπηλαιώ-
τισσας


Εικ.173 α-γ.
ΣΤΑΥΡΟΣ –ΛΥΠΗΡΑ
ΑΡ.48.
1662.
ΖΑΓΟΡΙ. ΣΚΑΜΝΕΛΙ.
ΜΟΝΗ ΑΓΙΑΣ
ΠΑΡΑΣΚΕΥΗΣ


Εικ.174 α- δ
α-β.Αρχάγγελος Γαβριήλ.
γ.Παναγία.
δ. Δαυίδ.
ΒΗΜΟΘΥΡΟ ΑΡ.50.
(1665). ΖΑΓΟΡΙ. ΒΡΑΔΕΤΟ. ΝΑΟΣ ΓΕΝΕΣΙΟΥ
ΤΗΣ ΘΕΟΤΟΚΟΥ


174.β.


174.γ.


Εικ.175. Άγιος Άβιβος. Μονή
Μολυβδοσκεπάστου.
Τοιχογραφία. 1645.
(Τσάμπουρας 2013, εικ.131.)


Εικ. 176. Παναγία. Δέηση.
Τοιχογραφία. 1658. Ζίτσα. Μονή
Προφήτη Ηλία.


174.δ.


Εικ.177. Άγιος Προκόπιος.
Τοιχογραφία. 1658. Ζίτσα.
Μονή Προφήτη Ηλία .


**Εικ.178. ΓΕΝΕΣΙΟ ΤΗΣ ΘΕΟΤΟΚΟΥ. ΕΙΚΟΝΑ ΑΡ. 51.
1665.
ΖΑΓΟΡΙ. ΒΡΑΔΕΤΟ. ΝΑΟΣ ΓΕΝΕΣΙΟΥ ΤΗΣ ΘΕΟΤΟΚΟΥ**


**Εικ.179. Γενέσιο της Θεοτόκου.
Τοιχογραφία. 1672. Πολύλοφος.
Ναός Αγίου Ιωάννη Προδρόμου.**


**Εικ.180. Γενέσιο της Θεοτόκου. Εικόνα.
4^η-5^η δεκαετία 17^{ου} αι. Λίθινο, Μονή
Πατέρων (αρχείο ΕΦΑΙ)**

Εικ.181. Τμήμα επιγραφής
ΣΤΑΥΡΟΣ – ΛΥΠΗΡΑ ΑΡ. 44.
1660
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ
ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ.182. Απόσπασμα της κτιτορικής επιγραφής.
Μίγκουλη Λιούτζης. Μονή Μεταμόρφωσης του
Σωτήρα. Καθολικό. 1666 (Τσάμπουρας 2013, 258)


Εικ. 183 Επιγραφές. ΣΤΑΥΡΟΣ – ΛΥΠΗΡΑ ΑΡ.48.
1662. ΖΑΓΟΡΙ. ΣΚΑΜΝΕΛΙ. ΜΟΝΗ ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ


Εικ.184 α.-β. Επιγραφή.
ΓΕΝΕΣΙΟ ΤΗΣ ΘΕΟΤΟΚΟΥ. ΕΙΚΟΝΑ ΑΡ. 51.
1665. ΖΑΓΟΡΙ. ΒΡΑΔΕΤΟ. ΝΑΟΣ ΓΕΝΕΣΙΟΥ ΤΗΣ ΘΕΟΤΟΚΟΥ

Εικ. 185. Κτιτορική επιγραφή- λεπτομερ. ολύλοφος. Ναός
Προδρόμου 1672. (Τσάμπουρας 2013, σ.271)


Εικ.186 α.-β Επιγραφή-
Εικόνα Προδρόμου.
1667. Ζίτσα. Ναός
Αγίου Νικολάου
(Τσάμπουρας 2013, εικ.)


Εικ.187. Ενεπίγραφο
ειλητήριο.
ΒΗΜΟΘΥΡΟ ΑΡ. 47.
(1662). ΖΑΓΟΡΙ.
ΣΚΑΜΝΕΛΙ. ΝΑΟΣ
ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ.
ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ
ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ


Εικ.188 α-γ.
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 52
1672/1673). ΖΑΓΟΡΙ. ΑΡΤΙΣΙΣΤΑ/ΑΡΙΣΤΗ. ΜΟΝΗ
ΣΠΗΛΑΙΩΤΙΣΣΑΣ


Εικ.190. Σταυρός
τέμπλου. 1658. Ζίτσα.
Μονή Προφήτη Ηλία.


Εικ.189α-β.
ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ ΑΡ. 53
(1672/1673) ΖΑΓΟΡΙ. ΑΡΤΙΣΙΣΤΑ/ΑΡΙΣΤΗ. ΜΟΝΗ ΣΠΗΛΑΙΩΤΙΣΣΑΣ


Εικ. 191. Τα τρία πρόσωπα
του Ιησού. Τοιχογραφία.
1645. Μονή
Μολυβδοσκεπέστου
(Τσάμπουρας 2013, εικ.118)


Εικ. 192 α-β.
ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ. 54.
(1672/3). ΖΑΓΟΡΙ. ΑΡΤΣΙΣΤΑ/ΑΡΙΣΤΗ. ΜΟΝΗ ΣΠΗΛΑΙΩΤΙΣΣΑΣ
(αρχείο ΕΦΑΙ)


192β


Εικ.193, Πρόδρομος. Εικόνα.
1679. Δελβινάκι. Ναός Κοίμησης
της Θεοτόκου (Τσάμπουρας 2013,
εικ.232 β)


Εικ.194 α -β.
ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ. 55.
1676.
ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ


ΕΙΚ. 195α
ΠΑΡΡΗΣΙΑ ΑΡ. 56.
(1672/1673)
ΖΑΤΟΡΙ. ΑΡΤΣΙΣΤΑ/ ΑΡΙΣΤΗ. ΠΡΟΒΛΕΥΣΗ : ΜΟΝΗ ΣΠΗΛΛΑΙΩΤΙΣΣΑΣ.


Εικ.195 β-γ.
β.Κοίμηση της Θεοτόκου
γ.Κοσμάς ο Υμνογράφος
δ. Λεπτομέρεια ειληταρίου.
ΠΑΡΡΗΣΙΑ ΑΡ. 56.
(1672/3)
ΖΑΓΟΡΙ. ΑΡΤΣΙΣΤΑ/ ΑΡΙΣΤΗ.
ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ
ΣΠΗΛΑΙΩΤΙΣΣΑΣ


195γ

Εικ.196.Άγιος.
Τοιχογραφία. 1645.
Μονή
Μολυβδοσκεπάστου


195δ


Εικ.197. Ειλητάριο Προφήτη
Ηλία. Τοιχογραφία. 1661.
Ζαγόρι. Λιτοβιάνιστα/
Κλειδωνιά. Μονή Αγίων
Αναργύρων (Χουλιάρας 2009,
εικ.303)


Εικ.198.
ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. ΕΙΚΟΝΑ ΑΡ. 57.
1673
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ . ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.199. Ευαγγελισμός της Θεοτόκου.
ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. ΕΙΚΟΝΑ ΑΡ. 57.
1673
ΖΑΤΟΡΙ. ΚΟΥΚΟΥΛΙ . ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ

Εικ.200 . Ακάθιστος
Ύμνος. Οίκος ο΄.
Τοιχογραφία.
Ζαγόρι.
Αρτσάστα/Αρίστη.
Μονή
Στηλαιώτισσας,
(Χουλιαράς 2009,
εικ 383)


Εικ.201. Γενέσιο της Θεοτόκου.
ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. ΕΙΚΟΝΑ ΑΡ. 57.
1673
ΖΑΤΟΡΙ. ΚΟΥΚΟΥΛΙ . ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.202. Εισόδια της Θεοτόκου.
ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. ΕΙΚΟΝΑ ΑΡ. 57.
1673. ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ . ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.203 . Κοίμηση της Θεοτόκου.
ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. ΕΙΚΟΝΑ ΑΡ. 57.
1673. ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ . ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ

204α


Εικ.205. Αρχάγγελος.
Τοιχογραφία. 1672/3. Ζαγόρι.
Αρτσίστα/ Αρίστη. Μονή
Σπηλαιώτισσας

204β


Εικ. 206.Φοβερός Κριτής. Εικόνα. 1657.
Μ.Δρενόβου. (Εικόνες Μουσείου
Κορυτσάς, εικ. στη σελ. 105)

204γ


Εικ.207.Αγιος Ελεάζαρ.
Τοιχογραφία. 1672/3. Ζαγόρι.
Αρτσίστα/Αρίστη. Μονή
Σπηλαιώτισσας (Χουλιάρας 2009,
εικ.394)

204δ


Εικ.208. Κτιτορική επιγραφή.
1672/1673. Ζαγόρι.
Αρτσίστα/Αρίστη. Μονή
Σπηλαιώτισσας (Χουλιάρας
2009, εικ.394)

Εικ. 204 α-ε
α Κόρη. Εισόδια της Θεοτόκου.
β. Χριστός. Κοίμηση της Θεοτόκου.
γ. Εισόδια της Θεοτόκου
δ. Επιγραφές.
ΤΕΣΣΕΡΙΣ ΘΕΟΜΗΤΟΡΙΚΕΣ ΣΚΗΝΕΣ. ΕΙΚΟΝΑ ΑΡ. 57.
1673
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 209 α- στ
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 58
1676. ΖΑΓΟΡΙ. ΛΙΤΩΒΙΑΝΙΣΤΑ/ ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ


Εκ.209 ζ- ια
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 58
1676
ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΩΝ
ΑΠΟΣΤΟΛΩΝ


209 ιγ


Εικ. 210. Τα τρία πρόσωπα του Ιησού. Τοιχογραφία. 1645. Μονή Μολυβδοσκεπάστου (Τσάμπουρας 2013, εικ.118)


209 ιδ


Εικ. 211. Ο δίκαιος Ιώβ. Δρένοβο. Μονή Μεταμόρφωσης (Χουλιάρας 2009, εικ.404)


209 ιε

Εικ. 209 ιγ- ιε. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 58 1676 ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ

Εικ. 212. Ο άγιος Κόμνος, τοιχογραφία. Στεγνόπολη. Μονή Προφήτη Ηλία (Χουλιάρας 2009, εικ.410)


Εικ.213. Κτιτορική επιγραφή. 1672. Τοιχογραφία. Πολύλοφος. Ναός Αγίου Ιωάννη Προδρόμου.


Εικ.214. Κτιτορική επιγραφή. 1672/3. Τοιχογραφία. Ζαγόρι. Αρτσίστα/ Αρίστη. Μονή Σπηλαιώτισσας

Εικ.215. Επιγραφή. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 58 1676 ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ


Εικ.216 α-β. Επιγραφές. ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ. ΕΙΚΟΝΑ ΑΡ. 60 1676. ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ΚΛΕΙΔΩΝΙΑ ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ


Εικ.217 α-γ .
 ΣΤΑΥΡΟΣ ΤΕΜΠΛΟΥ ΑΡ. 59
 1676.
 ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ ΚΛΕΙΔΩΝΙΑ.
 ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ


218β

Εικ.218 α-β.
 ΑΓΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ . ΕΙΚΟΝΑ ΑΡ. 60
 1676. ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ/ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ


Εικ.219. Άγιος Ιωάννης
 ο Πρόδρομος. Εικόνα .
 1667. Ζίτσα. Ναός
 Αγίου Νικολάου
 (Αρχείο ΕΦΔΑΙ)


Εικ.220 α
ΠΕΤΡΟΣ ΚΑΙ ΠΑΥΛΟΣ. ΕΙΚΟΝΑ ΑΡ.61.
 (1676)
ΖΑΓΟΡΙ. ΛΙΤΟΒΙΑΝΙΣΤΑ. ΚΛΕΙΔΩΝΙΑ. ΝΑΟΣ ΑΓΙΩΝ
ΑΠΟΣΤΟΛΩΝ


220β


Εικ.221.Ματθαίος.
 Τοιχογραφία.
 1672/1673, Ζαγόρι.
 Αρτσίστα/Αρίστη .
 Μονή
 Σηλαιώτισσας
 (Χουλιαράς 2009,
 εικ. 356)


220γ


Εικ. 222. Ο άγιος
 Κοσμάς (λεπτομ.).
 1658/1659. Λιούτζη.
 Μονή Σηλαίου
 (Τσάμπουρας 2013,
 εικ.157)


Εικ. 223 α.
ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ. ΕΙΚΟΝΑ ΑΡ. 62.
1677
ΖΑΓΟΡΙ. ΚΑΛΩΤΑ/ΚΑΛΟΥΤΑ. ΝΑΟΣ ΜΕΤΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΩΤΗΡΑ.
ΠΙΘΑΝΗ ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΒΙΣΣΙΚΟΥ


Εικ. 223 β-ε.
ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ.
ΕΙΚΟΝΑ ΑΡ. 62.
1677
ΖΑΓΟΡΙ. ΚΑΛΩΤΑ/ΚΑΛΟΥΤΑ. ΝΑΟΣ
ΜΕΤΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΩΤΗΡΑ. ΠΙΘΑΝΗ
ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ ΒΙΣΣΙΚΟΥ


Εικ. 223ε. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ ΕΙΚΟΝΑ ΑΡ. 62.


Εικ. 224 «Η ΤΩΝ ΟΥΡΑΝΩΝ ΥΨΗΛΟΤΕΡΑ». 1680. Τοιχογραφία αψίδας. Γρεβενίτι. Μονή Βοτσάς .


Εικ. 225. Ένθρονη Βρεφοκρατούσα (1668;). Τοιχογραφία αψίδας. Γρεβενίτι. Μονή Αγίου Δημητρίου


Εικ. 226.«Η ΜΕΣΗΤΡΙΑ ΤΩΝ ΧΡΙΣΤΙΑΝΩΝ». 1694. Τοιχογραφία. Πλάκα. Μονή Μουχουσιτίου


Εικ. 227.«Η ΤΩΝ ΟΥΡΑΝΩΝ ΥΨΗΛΟΤΕΡΑ».1697. Τοιχογραφία. Εξωτερικός δυτικός τοίχος καθολικού. Γρεβενίτι. Μονή Βοτσάς.

228α


229α

228β


229β


229γ

228γ


229δ

Εικ. 228.α-γ. ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ-ΠΡΟΦΗΤΕΣ. ΕΙΚΟΝΑ ΑΡ. 62. 1677 ΖΑΓΟΡΙ. ΚΑΛΩΤΑ/ΚΑΛΟΥΤΑ. ΝΑΟΣ ΜΕΤΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΩΤΗΡΑ. ΠΙΘΑΝΗ ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΒΙΣΣΙΚΟΥ

Εκ.229 α- δ. Τοιχογραφίες. 1680. Γρεβενίτι. Μονή Βοτσάς.


Εικ.230 α-δ.
ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ.
ΕΙΚΟΝΑ ΑΡ. 62.
1677
ΖΑΓΟΡΙ. ΚΑΛΩΤΑ/ΚΑΛΟΥΤΑ. ΝΑΟΣ
ΜΕΤΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΩΤΗΡΑ. ΠΙΘΑΝΗ
ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ ΒΙΣΣΙΚΟΥ

Εικ. 231α-δ.Τοιχογραφίες αψίδας. 1680. Προφήτες.
Γρεβενίτι. Μονή Βοτσάς.

232 α


233 α


232 β


233 β

232 γ


233 γ


Εικ.232 α-γ. Δείγματα επιγραφών.
ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ-
ΠΡΟΦΗΤΕΣ. ΕΙΚΟΝΑ ΑΡ. 62.
1677
ΖΑΓΟΡΙ. ΚΑΛΩΤΑ/ΚΑΛΟΥΤΑ. ΝΑΟΣ
ΜΕΤΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΩΤΗΡΑ. ΠΙΘΑΝΗ
ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ ΒΙΣΣΙΚΟΥ

Εικ. 233 α-γ Δείγματα
επιγραφών.
Τοιχογραφίες. 1680.
Γρεβενίτι. Μονή Βοτσάς.


Εικ. 234. Ανάλαβος.
ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ- ΠΡΟΦΗΤΕΣ. ΕΙΚΟΝΑ ΑΡ. 62.
1677
ΖΑΓΟΡΙ. ΚΑΛΩΤΑ/ΚΑΛΟΥΤΑ. ΝΑΟΣ ΜΕΤΑΜΟΡΦΩΣΗΣ ΤΟΥ
ΣΩΤΗΡΑ. ΠΙΘΑΝΗ ΠΡΟΕΛΕΥΣΗ: ΜΟΝΗ ΒΙΣΣΙΚΟΥ

Εικ.235. Ανάλαβος. Τοιχογραφία.
1663. Μονή Αγίου Νικολάου
Τζιώρας (Πέττας 2009, εικ. 233)


Εικ.236 α-ε
ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΕΛΕΟΥΣΑ» ΚΑΙ ΠΡΟΦΗΤΕΣ.
ΕΙΚΟΝΑ ΑΡ. 63.
9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ.


Εικ.237 α
ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ. 64.
9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΣΣΑΣ.


Εικ.238. Χριστός Μεγάλης Βουλής Άγγελος.
Τοιχογραφία θόλου λιτής.1639/41.Μονή
Φιλανθρωπινών


237β

Εικ.237β-γ.
ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ.
ΕΙΚΟΝΑ ΑΡ. 64.
9^η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ
ΒΟΤΣΑΣ.


237 γ


Εικ.239 α-β. Ένθρονος Μέγας Αρχιερέυς.
Εικόνα. Τελευταίο τεταρτο 17^{ου} αιώνα.
Μονή Φιλανθρωπινών (Μοναστήρια
Νήσου Ιωαννίνων-Ζωγραφική, εικ. 576)


Εικ.240. ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ. ΕΙΚΟΝΑ ΑΡ. 65.
9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ


Εικ. 241. Κοίμηση της Θεοτόκου. Τοιχογραφία. Προσγκόλι. Ναός Αγίου Αθανασίου. 1690 (Σιούλης 2000, εικ.8)


Εικ. 242. Κοίμηση της Θεοτόκου. Τοιχογραφία.
Τέλος 17^{ου} – αρχές 18^{ου} αι Άρτα. Παρηγορήτισσα
(Παπαδοπούλου, Τσιάρρα 2008, 227, εικ.16)


Εικ. 243. Κοίμηση της Θεοτόκου.
Τοιχογραφία. Αρχές 18^{ου} αι. Σκαμνέλι.
Ζαγόρι. Ναός Αγίου Νικολάου
(Καμαρούλιας 1996, εικ 363.)


Εικ. 244. Κοίμηση της Θεοτόκου. Εικόνα.
16^{ος} αι. Μονή Παντοκράτορος (Θησαυροί
Αγίου Όρους 1997, 144-145, αρ.2.75)


Εικ. 245. ΑΝΑΛΗΨΗ ΤΟΥ ΧΡΙΣΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 66. 9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ.


Εικ 246. ΥΠΑΠΑΝΤΗ ΤΟΥ ΧΡΙΣΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 67. 9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ.


Εικ.247. Εικόνα επιστυλίου. 1546 Μονή Σταυρονικήτα. (Θησαυροί Αγίου Όρους 1997, 2.60)


Εικ. 248. Υπαπαντή του Κυρίου. Τοιχογραφία. 1689. Ζαγόρι. Μονοδένδρι. Μονή Αγίας Παρασκευής


Εικ. 249. ΜΕΤΑΜΟΡΦΩΣΗ ΤΟΥ ΣΩΤΗΡΑ. ΕΙΚΟΝΑ ΑΡ. 68. 9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ


Εικ.250 Μεταμόρφωση του Σωτήρα. Τοιχογραφία. 1689. Ζαγόρι. Μονοδένδρι. Μονή Αγίας Παρασκευής


Εικ. 251. Μεταμόρφωση του Σωτήρα Τοιχογραφία. 1680. Ζαγόρι. Γρεβενίτι. Μονή Βοτσάς


ΕΙΚ. 252. ΕΓΕΡΣΗ ΤΟΥ ΛΑΖΑΡΟΥ. ΕΙΚΟΝΑ ΑΡ. 69.
9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ.


Εικ. 253. Έγερση του Λαζάρου. Τοιχογραφία . 1689. Ζαγόρι. Μονοδένδρι. Μονή Αγίας Παρασκευής


Εικ.254. Έγερση του Λαζάρου. Εικόνα επιστυλίου. 1543. Μονή Σταυρονικήτα (Θησуроί Αγίου Όρους 1997, 2.63)


Εικ. 255α.
ΑΓΙΑ ΠΑΡΑΣΚΕΥΗ. ΕΙΚΟΝΑ ΑΡ. 70.
(1689). ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΜΟΝΗ ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ


Εικ. 256 . Αγία Παρασκευή. Τοιχογραφία. 1689. Ζαγόρι. Μονοδένδρι. Μονή Αγίας Παρασκευής


Εικ. 257 α-β. Αγία Παρασκευή. Τοιχογραφία. 1690. Προσόλι. Ναός Αγίου Αθανασίου


Εικ.258 α.

ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ . ΕΙΚΟΝΑ ΑΡ. 71.

1689.

ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ. ΠΙΘ. ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ

258 β-γ


Εικ. 259. Ο Ευαγγελισμός του Ζαχαρία. Καστοριά. Ναός Εισοδίων Τσιατσαπά (Παϊσίδου 2002 α, εικ.67β)

258 δ-ε


Εικ.258 β-ε

β. Σύλληψη του Προδρόμου (Ευαγγελισμός του Ζαχαρία). γ.Γενέσιο του Προδρόμου. δ. Σφαγή του Ζαχαρία και Φυγή της Ελισάβετ κατά τη Βρεφοκτονία. ε. ο Πρόδρομος οδηγείται από τον άγγελο και ο άγιος προσεύχεται στην έρημο.

ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ . ΕΙΚΟΝΑ ΑΡ. 71.

1689. ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ. ΠΙΘ. ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓ. ΑΡΑΣΚΕΥΗΣ

Εικ. 260. Η προσευχή του Προδρόμου στην έρημο. Τοιχογραφία. Καστοριά. Ναός Εισοδίων Τσιατσαπά – νάρθηκας (Παϊσίδου 2002 α, πίν. 73β)

Εικ. 261. Φυγή της Ελισάβετ κατά τη Βρεφοκτονία. Εικόνα Αγίου Ιωάννη Προδρόμου. 17^{ος} αι. (Εικόνες Κρητικής Τέχνης, εικ.141)


Εικ.262. Ο Πρόδρομος οδηγείται από άγγελο. Τοιχογραφία. Σέρρες. Μονή Τιμίου Προδρόμου (Ξυγγόπουλος 1973, εικ.28)


263 α


263 β


Εικ. 264. Ο Πρόδρομος κηρύττει στους μαθητές του. Τοιχογραφία. Μαιεΐ. (Κατσιωτη 1998, εικ.204


263 γ


Εικ. 265. Κήρυγμα του Προδρόμου. Τοιχογραφία, Σέρρες. Μονή Τιμίου Προδρόμου (Ξυγγόπουλος 1973 εικ. 29)


263 δ


263 ε

Εικ.263 α- ε. Κύκλος Βάπτισης του Προδρόμου.
α. Συνάντηση με τον Χριστό. β. το Κήρυγμα του Προδρόμου. γ. ο Πρόδρομος βαπτίζει τα πλήθη. δ. Προφητεία για τον Χριστό στο μικρό αλώνι. Ε. Η Βάπτιση του Χριστού. ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΗΣ ΤΟΥ ΒΙΟΥ ΤΟΥ . ΕΙΚΟΝΑ ΑΡ. 71. 1689. ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ. ΠΙΘ. ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ


266 α


266 β


Εικ. 267. Ο Πρόδρομος οδηγείται στη φυλακή. Εικόνα αγίου Ιωάννη Προδρόμου του Μάρκου Μπαθά. Ιωάννινα (Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική, εικ. 568)


266 γ


266 δ


Εικ.268 Αποκεφαλισμός Προδρόμου. Τοιχογραφία. 1586. Μονή Γαλατάκη (Κανάρη 2003, εικ.98α)


266 ε


Εικ. 269. Η Σαλώμη προσφέρει την κεφαλή του Προδρόμου στην Ηρώδιάδα. Τοιχογραφία. 14^{ος} αι. Σέρρες. Μονή Τιμίου Προδρόμου (Ξυγγουπουλος 1973, πίν.. 38)

Εικκ. 266 α- ε. Κύκλος σκηνών Μαρτυρίου Προδρόμου
α. Ο έλεγχος του Ηρώδη από τον Πρόδρομο. β. Σύλληψη του Προδρόμου.
γ. Συμπόσιο του Ηρώδη. δ. Αποκεφαλισμός του Ιωάννη.
ε. Η προσφορά της Κεφαλής του Ιωάννη από τη Σαλώμη.
ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 71.
1689. ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ. ΠΙΘ. ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ
ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ


Εικ.271.Ενταφισμός του Προδρόμου.
Τοιχογραφία, 14^{ος} αι. Σέρρες. Μονή
Τιμίου Προδρόμου (Ξυγγόπουλος 1973,
πίν. 38)

270 α


Εικ. 272. Οι τρεις ευρέσεις
της κεφαλής του
Προδρόμου. Εικόνα.14^{ος}
αι. Μονή Μ. Λαύρας

(Chatzidakis 1988, εικ.1)


Εικ.273. Τρίτη εύρεση της κεφαλής του
Προδρόμου. Τοιχογραφία. Βόρειος εξωνάρθηκας.
1560. Μονή Φιλανθρωπηνών

Εικ.270 α-δ.

α. Ο ενταφιασμός του Ιωάννη. β. Η πρώτη εύρεση της
κεφαλής του Προδρόμου. γ. Η δεύτερη εύρεση της
κεφαλής του Προδρόμου δ. Η τρίτη εύρεση της κεφαλής
του Προδρόμου.

ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ
ΕΙΚΟΝΑ ΑΡ. 71.

1689. ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ.


Εικ. 274 α.
Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72.
1690.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.
ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


274β

274γ


274δ

274ε

Εικ. 274 β- στ
 β. Γενέσιο του αγίου Νικολάου.
 γ. Ο άγιος οδηγείται στο διδασκαλείο δ.
 Χειροτονία του αγίου ως διακόνου. ε.
 Χειροτονία του αγίου ως ιερέα
 στ. Χειροτονία του αγίου ως επισκόπου.
 Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ
 ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72.
 1690.
 ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ
 ΔΗΜΗΤΡΙΟΥ.
 ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


274 στ


Εικ.276. Χειροτονία του αγίου Νικολάου ως ιερέα. Εικόνα αρ. 26. 1622. Ζαγόρι. Λιτοβιάνιστα/ Κλειδωνιά. Ναός Αγίου Νικολάου


277 α


Εικ. 278. Ο άγιος Νικόλαος προσφέρει χρήματα στον πένητα. Τοιχογραφία. 14^{ος} αι. Markon Monastir (Ševčenko 1983, εικ.36.6)


Εικ.279
Η προικοδότηση των τριών θυγατέρων. Εικόνα του αγίου Νικολάου με σκηνές του βίου του αρ. 26 (1621-2). Ζαγόρι. Λιτοβιάνιστα/Κλειδωνιά. Ναός Αγίου Νικολάου.


277 β


Εικ. 280. Ο θάνατος του Αμμωνίου.1629-30. Τοιχογραφία. Λιούτζη. Ναός Αγίου Νικολάου (Σκαβάρα 2011, εικ.280)


277 γ


277 δ


277 ε


277 στ


277 ζ

Εικ. 277 α-ζ. Θαλάσσια θαύματα του αγίου Νικολάου.
Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72.
1690.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.
ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


281 α


281 β


Εικ.282.Οι τρεις αθώοι στρατηγοί στη φυλακή. Τοιχογραφία. Δ' τέταρτο 14^{ου} αι. Curtea de Arges. (Ξενόκρο 1983, εικ 38.8)


281 γ


Εικ. 283. Ο άγιος Νικόλαος ενυπνιάζει τον Μεγάλο Κωνσταντίνο και τον έπαρχο Αβλάβιο, τοιχογραφία, 1560, μονή Φιλανθρωπινών Μοναστήρια Νήσου- Ζωγραφική 1993, εικ.123.


281 δ


281 ε

Εικ. 281 ιδ- ιη. Η Πράξις των στρατηγών.
Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72.
1690.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.
ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


**Εικ. 284. Η Κοίμηση του Αγίου Νικολάου.
Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72.
1690. ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.
ΠΡΟΕΛΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ**


**Εικ. 285. Η Κοίμηση του αγίου Νικολάου.
Τοιχογραφία. 16^{ος} αι.
Μονή Φιλανθρωπηνών,
(Μοναστήρια Νήσου Ιωαννίνων-Ζωγραφική,
εικ.120**


**Εικ. 286 Η Κοίμηση του αγίου Νικολάου.
Τοιχογραφία. Πλαίσια.
17ος αι. (Χουλιάρης 2015,
133, εικ.124β)**


**287. Η Κοίμηση του αγίου Νικολάου.
Τοιχογραφία.
Α' τέταρτο 18^{ου} αιώνα. Σκαμνέλι.
Μονή Αγίου Νικολάου**


**Εικ.288. Λεπτομέρεια θρόνου. Εικόνα ένθρονης Βρεφοκρατούσας. Αρ. 62.
1677. Ζαγόρι . Καλωτά/ Καλουτά. Ναός Μεταμόρφωσης του Σωτήρα**


**Εικ. 289. Λεπτομέρεια θρόνου. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72.
1690.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.
ΠΡΟΕΛΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ**


Εικ. 290. ΕΝΘΡΟΝΟΣ ΑΓΙΟΣ ΣΠΥΡΙΔΩΝ. ΕΙΚΟΝΑ ΑΡ. 73.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.291. Ανοικτός κώδικας.
Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ
ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72.
1690. ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ
ΔΗΜΗΤΡΙΟΥ. ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ
ΝΙΚΟΛΑΟΥ

Εικ.292. Ανοικτός κώδικας.
ΕΝΘΡΟΝΟΣ ΑΓΙΟΣ ΣΠΥΡΙΔΩΝ. ΕΙΚΟΝΑ ΑΡ. 73.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ
ΘΕΟΤΟΚΟΥ

Εικ. 293. Ανοικτό
ειλητό.
ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο
ΠΡΟΔΡΟΜΟΣ ΚΑΙ
ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ
ΕΙΚΟΝΑ ΑΡ. 71.
1689.
ΖΑΓΟΡΙ.
ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ
ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ.
ΠΙΘ. ΠΡΟΕΛΕΥΣΗ :
ΜΟΝΗ ΑΓΙΑΣ
ΠΑΡΑΣΚΕΥΗΣ


Εικ. 294. Ανοικτός κώδικας.
ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ. 64.
9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ.


Εικ. 295. Επιγραφή.
Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ.
ΕΙΚΟΝΑ ΑΡ. 72.
1690. ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.
ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ

Εικ 296. Κτιτορική επιγραφή. Τοιχογραφία.1690. Προσόλι. Ναός
Αγίου Αθανασίου (Στούλης 2000).


Εικ. 297. Επιγραφή. ΕΝΘΡΟΝΗ
ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΕΛΕΟΥΣΑ»
ΚΑΙ ΠΡΟΦΗΤΕΣ. ΕΙΚΟΝΑ ΑΡ. 63.
9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ
ΒΟΤΣΑΣ.


Εικ.298. Κτιτορική επιγραφή. Τοιχογραφία. 1689. Ζαγόρι.
Μονοδένδρι. Μονή Αγίας Παρασκευής


Εικ.299. Επιγραφή.
Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ
ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72.
1690.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.
ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ. 300 . Επιγραφή.
ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ . ΕΙΚΟΝΑ ΑΡ. 71.
1689.
ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ. ΠΙΘ. ΠΡΟΕΛΕΥΣΗ : ΜΟΝΗ
ΑΓΙΑΣ ΠΑΡΑΣΚΕΥΗΣ


Εικ. 302. Άγιος Νικόλαος (λεπτομ.). Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72. 1690. ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.


Εικ. 303. Άγιος Ευθύμιος (λεπτομ.).Τοιχογραφία. 1689. Ζαγόρι. Μονοδένδρι. Μονή Αγίας Παρασκευής

Εικ. 301. Άγιος Ευθύμιος (λεπτομ.). Τοιχογραφία. 1690.Προσαγκόλι. Ναός Αγίου Αθανασίου


Εικ. 304. Χριστός (λεπτομ). ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ «Η ΕΛΕΟΥΣΑ» ΚΑΙ ΠΡΟΦΗΤΕΣ. ΕΙΚΟΝΑ ΑΡ. 63. 9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ.


Εικ. 305. Άγιος (λεπτ.) Τοιχογραφία.1680. Ζαγόρι Μονή Βοτσάς


Εικ.306. Χριστός (λεπτ.). ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ. 64. 9^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΜΟΝΗ ΒΟΤΣΑΣ.

Εικ.307. Πρόδρομος (λεπτ.) ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 71. 1689.ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ.


Εικ. 308. Μεγάλος Κωνσταντίνος και Αβλάβιος. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72. 1690. ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.


Εικ.309. α.Έλεγχος Ηρώδη. β. Στρατιωτής οδηγεί τον Πρόδρομο στη φυλακή. ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ . ΕΙΚΟΝΑ ΑΡ. 71. 1689.ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ


Εικ 310. Γενέσιο αγίου Νικολάου. Ο ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ. ΕΙΚΟΝΑ ΑΡ. 72. 1690. ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ.


Εικ. 311. Γενέσιο Προδρόμου. ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΠΡΟΔΡΟΜΟΣ ΚΑΙ ΣΚΗΝΕΣ ΤΟΥ ΒΙΟΥ ΤΟΥ . ΕΙΚΟΝΑ ΑΡ. 71. 1689.ΖΑΓΟΡΙ. ΜΟΝΟΔΕΝΔΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ


Εικ. 312 α
ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ»
ΕΙΚΟΝΑ ΑΡ. 74.
1612;
ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ ΒΙΤΣΑ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ. 312 β-στ
ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ «Ο ΠΑΝΤΩΝ ΚΡΙΤΗΣ»
ΕΙΚΟΝΑ ΑΡ. 74.
1612;
ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ ΒΙΤΣΑ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ. 313
ΕΝΘΡΟΝΗ ΠΑΝΑΓΙΑ ΒΡΕΦΟΚΡΑΤΟΥΣΑ. «Η ΠΑΝΤΩΝ ΧΑΡΑ».
ΕΙΚΟΝΑ ΑΡ. 75
1614; ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ ΒΙΤΣΑ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ. 314. Παναγία
Βρεφοκρατούσα. Δεσποτική
εικόνα. 1626. Τίρανα. Εθνικό
Ιστορικό Μουσείο. προελ.:
Σαρακήνισα. Ναός Αγίου
Νικολάου. (Vitaliotis 2016,
εικ.5.)


Εικ. 315.
ΧΡΙΣΤΟΣ ΠΑΝΤΟΚΡΑΤΩΡ. ΕΙΚΟΝΑ ΑΡ. 76
2^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ


Εικ. 316. ΕΝΘΡΟΝΗ ΠΑΝΑΓΙΑ ΒΡΕΦΟΚΡΑΤΟΥΣΑ. «Η ΠΑΝΤΩΝ ΧΑΡΑ». ΕΙΚΟΝΑ ΑΡ. 77
2^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ


**Εικ.317 . ΕΝΘΡΟΝΗ ΠΑΝΑΓΙΑ ΒΡΕΦΟΚΡΑΤΟΥΣΑ. «Η ΠΑΝΤΩΝ ΧΑΡΑ». ΕΙΚΟΝΑ ΑΡ. 75
1614;
ΖΑΓΟΡΙ. ΒΕΖΗΤΖΑ/ ΒΙΤΣΑ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ**


**Εικ. 318 α-β.
ΕΝΘΡΟΝΗ ΠΑΝΑΓΙΑ ΒΡΕΦΟΚΡΑΤΟΥΣΑ. «Η ΠΑΝΤΩΝ ΧΑΡΑ». ΕΙΚΟΝΑ ΑΡ. 77
2^Η ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΦΡΑΓΚΑΔΕΣ. ΝΑΟΣ ΑΓΙΟΥ ΔΗΜΗΤΡΙΟΥ**


319α


319γ

319β

319δ

Εικ. 319 α-δ . Φωτιστέφανοι Κυρίου με διαχωρισμό των κεραιών του σταυρού και αναγραφή του Κ
α. Εικόνα Χριστού Παντοκράτορα. (αρ. 74). Βίτσα. Ναός Αγίου Νικολάου. 1612; **β. Εικόνα Παντοκράτορα. Φραγκάδες (αρ.76). Ναός Αγίου Δημητρίου. γ. Τοιχογραφία. Σαρακήνιστα. Ναός Αγίου Νικολάου- νάρθηκας. 1626. (Vitaliotis 2016, εικ.2)** **δ. Εικόνα Παντοκράτορα. Σαρακήνιστα. Ναός Αγίου Νικολάου.1625 (Vitaliotis 2016, εικ.7) .**


320α


320γ


320β


320δ

320ε

Εικ.320. α-δ.Επιγραφές,
α. Εικόνα Χριστού Παντοκράτορα (αρ.74). Βίτσα. Ναός Αγίου Νικολάου. 1612; **β. Εικόνα Παντοκράτορα (αρ.76). Φραγκάδες. Ναός Αγίου Δημητρίου. γ. Εικόνα Χριστού Παντοκράτορα. Σαρακήνιστα. Ναός Αγίου Νικολάου.1625 (Vitaliotis 2016, εικ.7) . δ.Τοιχογραφία. 1625. Σαρακήνιστα. Ναός Αγίου Νικολάου. Νάρθηκας (Vitaliotis 2016, εικ.2) . ε. Εικόνα Προδρόμου. Βεράτι. Ναός Αγίου Γεωργίου. (Εικόνες Μουσείου Κορυτσάς, εικ αρ.21)**


Εικ. 321 . Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ . ΕΙΚΟΝΑ ΑΡ. 78.
1679
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.322. Δευτέρα
Παρουσία. Ρωσική
εικόνα. 15^{ος} αι. Galerie
Tretiakov (Garidis
1985, εικ. 36)


ΕΙΚ. 323.
Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ . ΕΙΚΟΝΑ ΑΡ. 78.
1679
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


324 α

Εικ. 324 α-β.
 Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ . ΕΙΚΟΝΑ ΑΡ. 78.
 1679
 ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ.325. Πολιορκία της
 Κωνσταντινούπολης
 Τοιχογραφία. 1538. Moldovitsa.
 (Garidis 1985, πιν. LIII, 103)

324 β


Εικ. 326 α-β.
Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ . ΕΙΚΟΝΑ ΑΡ. 78.
1679
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 327. Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ . ΕΙΚΟΝΑ ΑΡ. 78. 1679 ΖΑΤΟΡΙ. ΚΟΥΚΟΥΛΗ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ

Εικ. 328 α. τοιχογράφ. Μονή Γαλατάκη. 16^{ος} αι. (Garidis 1985, σκίτσο αρ.26)


Εικ.328 ε. δαίμονας (Garidis 1985, σκίτσο 21)


Εικ.328δ . Δαίμονας. Ξυλογράφια . Η. Holbein 1523 (Προβατάκης 1980, εικ.179)


Εκ.328 β. Ρώσικη εικόνα . 15^{ος} αι. (Garidis 1985, σκίτσο .31)


Εικ.328γ. Ο Βύθλιος Δράκων Τυχογραφία. 16^{ος} αι. Άθως, Μονή Διονυσίου (Προβατάκης 1980, πιν. ΙΑ')


Εικ. 329α
ΕΘΙΝΑ ΕΥΑΓΓΕΛΙΑ . ΕΙΚΟΝΑ ΑΡ. 79
1678/ 1679.
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ

329 β-γ


Εικ. 330. Χριστός και Σαμαρείτις. Αρχιτεκτονικό βάθος. Εικόνα 15^{ος} αι. (Σταυροπούλου 2003, εικ.10)

Εικ. 329 β-δ . ΕΩΘΙΝΑ ΕΥΑΓΓΕΛΙΑ . ΕΙΚΟΝΑ ΑΡ. 79 1678/ 1679. ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ

329 δ


Εικ. 331. Χειρόγραφο προσκυνητάριο (Καδάς 1998, 196, φ24 α)

332 α


Εικ. 332 α-γ. ΕΩΘΙΝΑ ΕΥΑΓΓΕΛΙΑ . ΕΙΚΟΝΑ ΑΡ. 79 1678/ 1679. ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ

332 β


333 α


Εικ. 333 α-γ. Η ΒΑΣΙΛΕΙΑ ΤΩΝ ΟΥΡΑΝΩΝ . ΕΙΚΟΝΑ ΑΡ. 78. 1679 ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ

333 β

332 γ


333 γ


335 β


335α

Εικ. 335.α-β Άγιος Νικόλαος
ένθρονος. Εικόνα. 1690.
Ζίτσα. Μονή Προφήτη Ηλία
(ΑΔ 2010 Χρονικά, εικ. 103)


334γ


336α

334α

Εικ. 334.α-γ
ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΕΝΘΡΟΝΟΣ. ΕΙΚΟΝΑ
ΑΡ. 80
1694.
ΖΑΓΟΡΙ. ΣΚΑΜΝΕΛΙ. ΝΑΟΣ ΑΓΙΩΝ
ΑΠΟΣΤΟΛΩΝ. ΠΙΘ. ΠΡΟΕΛΕΥΣΗ:
ΜΟΝΗ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


334β

336 β

Εικ. 336 α-β. Απόστολος. Μεγάλη
Δέηση. Επιστύλιο τέμπλου. Τέλος
17^{ου} αι. Συλλογή Ανδεάδη
(Δρανδάκη 2002, 217).


Εικ. 337 α- β.
ΚΟΙΜΗΣΗ ΤΗΣ ΘΕΟΤΟΚΟΥ.
ΕΙΚΟΝΑ ΑΡ. 81.
ΤΕΛΕΥΤΑΙΑ ΔΕΚΑΕΤΙΑ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΤΣΕΠΕΛΟΒΟ. ΝΑΟΣ
ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ.


Εικ.338 α-β Απόστολοι. Μεγάλη Δέηση. Επιστύλιο τέμπλου.
Τέλος 17ου αι. Συλλογή Ανδρεάδη (Δρανδάκη 2002,217)


Εικ. 339α-γ. ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ ΑΡ. 82.
ΠΡΩΤΕΣ ΔΕΚΑΕΤΙΕΣ 17^{ΟΥ} ΑΙ. ΖΑΓΟΡΙ. ΚΑΛΩΤΑ/ΚΑΛΟΥΤΑ. ΜΟΝΗ ΒΙΣΣΙΚΟΥ


Εικ. 340.
ΟΔΗΓΗΤΡΙΑ . ΕΙΚΟΝΑ ΑΡ. 83.
1621/1622.
ΖΑΓΟΡΙ. ΝΤΟΜΠΡΙΝΟΒΟ/ΗΛΙΟΧΩΡΙ. ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ


Εικ.341. Τοιχογραφία.1613-4.
Καστοριά. Ναός Εισοδίων
«του Σιατσασπά».
(Παϊσίδου 2002α, πιν.85 α)


342. «Η Κυρία των Αγγέλων».
Εικόνα . Συλλογή Ε. Αβέρωφ.
(Βασιλάκη 2012, 177-178,
αρ.22.) .


Εικ.343 α-ζ
ΕΠΙΣΤΥΛΙΟ ΤΕΜΠΛΟΥ
ΑΡ. 84
1654/1655
ΖΑΓΟΡΙ. ΑΡΤΣΙΣΤΑ/
ΑΡΙΣΤΗ. ΝΑΟΣ ΑΓΙΟΥ
ΑΘΑΝΑΣΙΟΥ


Εικ. 344.
ΑΓΙΟΙ ΠΡΟΚΟΠΙΟΣ ΚΑΙ ΣΤΕΦΑΝΟΣ.
ΕΙΚΟΝΑ ΑΡ. 85
1685
ΖΑΓΟΡΙ. ΚΟΥΚΟΥΛΙ. ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


345 α-β.
ΕΝΘΡΟΝΟΣ ΠΑΝΤΟΚΡΑΤΩΡ.
ΕΙΚΟΝΑ ΑΡ. 86.
Α΄ ΜΙΣΟ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ. ΓΡΕΒΕΝΙΤΙ. ΝΑΟΣ
ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


Εικ. 346 α-β.
ΑΓΙΟΣ ΑΘΑΝΑΣΙΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ ΕΝΘΡΟΝΟΣ. ΕΙΚΟΝΑ ΑΡ. 87.
Β΄-Γ΄ ΤΕΤΑΡΤΟ 17^{ΟΥ} ΑΙ.
ΖΑΓΟΡΙ . ΣΚΑΜΝΕΛΙ. ΝΑΟΣ ΑΓΙΩΝ ΑΠΟΣΤΟΛΩΝ


346β


Εικ. 347. Άγιος Μόδεστος.
 Τοιχογραφία. (1641). Μονή
 Σπηλαίου Γρεβενών
 (Τσάμπουρας 2013, εικ.88 γ)


Εικ. 348α-β.
ΕΝΘΡΟΝΗ ΒΡΕΦΟΚΡΑΤΟΥΣΑ.
ΕΙΚΟΝΑ ΑΡ. 88.
1664
ΖΑΓΟΡΙ. ΔΟΛΙΑΝΗ . ΝΑΟΣ ΚΟΙΜΗΣΗΣ ΤΗΣ ΘΕΟΤΟΚΟΥ


