
Αι τοιχογραφίαι του Αγίου Αντωνίου Ανάφης (πίν.
62-65)

Παναγιώτης ΒΟΚΟΤΟΠΟΥΛΟΣ

Δελτίον XAE 2 (1960-1961), Περίοδος Δ'• Σελ. 183-194
ΑΘΗΝΑ 1962

ΑΙ ΤΟΙΧΟΓΡΑΦΙΑΙ
ΤΟΥ ΑΓΙΟΥ ΑΝΤΩΝΙΟΥ ΑΝΑΦΗΣ

(Πίν. 62-65)

Είς άπόκρημνον καί ερημικήν τοποθεσίαν της βορειοανατολικής ακτής

τής 'Ανάφης, καί εις άπόστασιν 2.15' ωρών από την Χώραν, ευρίσκεται

ναός τιμώμενος επ* ονόματι τοΰ 'Αγίου 'Αντωνίου ι · 'Αποτελείται οΰτος

από δυο καμαροσκέπαστα δωμάτια, εις τα όποια είναι εντειχισμένα μερικά

αρχαία μέλη. Ώ ς μοΰ διηγήθησαν οι γηραιότεροι κάτοικοι τής νήσου, όλό-

κληρον το άνατολικόν τμήμα τοΰ βορείου δωματίου ήτο άλλοτε κατάγραφον"

σήμερον διατηροΰνται τοιχογραφίαι μόνον εις το άνατολικόν τμήμα τής νο­

τιάς πλευράς του, πλησίον τοΰ τέμπλου (Πίν. 62). Εις την καμάραν σώζε­

ται άκεραία ή Υπαπαντή, υπεράνω αυτής το κάτω τμήμα τής Γεννήσεως

και αριστερά αυτών το κάτω δεξιόν τμήμα τής 'Αναλήψεως. 'Επίσης διακρί­

νονται ίχνη τοιχογραφίας κάτω από την γένεσιν τοΰ τόξου τής καμάρας,

υπό την παράστασιν τής Υπαπαντής. Πιθανώτατα ή κυρία διακόσμησις τοΰ

ναοΰ άπετελείτο εΐς μεν τους τοίχους από σειράν ολόσωμων μορφών κατ'

ενώπιον, εις δε την καμάραν από ευαγγελικός σκηνάς εις δυο ζώνας. Αι

σκηναι χωρίζονται δι' ερυθρών λωρίδων με λεύκας παρυφάς. Είναι δυνατόν

να αποκαλυφθώ μικρόν ακόμη τμήμα τής 'Αναλήψεως καί τής Γεννήσεως,

κεκαλυμμένον σήμερον δι" άσβεστου. Παρά την γειτνίασιν τής θαλάσσης,

τα χρώματα διατηροΰνται ζωηρότατα.

Περιγραφή·—Εις την Ύ π α π α ν τ ή ν (Πίν. 63), ή Θεοτόκος, φέ­

ρουσα βαθυπόρφυρον μαφόριον καί κυανοΰν κεκρΰφαλον, κρατεί εις τάς

κεκαλυμμένος χείρας της τον Ίησοΰν. Παρίσταται σΰννους, αναλογιζόμενη

προφανώς τους λόγους τοΰ Συμεών « καί σοΰ δε αυτής την ψυχήν διελεΰ-

σεται ρομφαία» (Λουκ. 2.35). Δεξιά τής Παναγίας ό Συμεών, φέρων

χιτώνα κυανοΰν και ίμάτιον καστανόχρουν, προσκλίνει δια να δεχθή είς τάς

1. Τήν γνώσιν τοΰ ναοΰ τούτου οφείλω είς τον πανοσιολογιώτατον "Ηγούμενον
της "Ι. Μονής Καλαμιωτίσσης κ. Ίωάννην Άρβανίτην καί τον Άρχιερατικόν Έπί-
τροπον 'Ανάφης αίδεσιμώτατον κ. Νικόλαον Λειβαδάραν, τους οποίους καί ενταύθα
ευχαριστώ.

— 184 —

επίσης κεκαλυμμένος χείρας του τον Χριστόν. Δεξιά της κεφαλής του ή επι­
γραφή Ο AIKAIJOC CIM[EQN]. "Οπισθεν αύτοΰ ή προφήτις "Αννα, κατά
κρόταφον, με κυανήν ενδυμασίαν, δεικνύει το Βρέφος δια τής αριστεράς.
'Αριστερά, όπισθεν τής Θεοτόκου, εικονίζεται δ 'Ιωσήφ κρατών ζεύγος περι­
στερών. Καί αύτοΰ αί χείρες είναι κεκαλυμμένοι, φέρει δε ενδύματα ομοίου
χρώματος προς τα του Συμεών. Προχωρεί με τον δεξιόν πόδα προτεταμένον,
ή κίνησις δε αυτή έρχεται εΐς αντίθεσιν προς τήν ήρεμον στάσιν τής Πανα­
γίας. Ό 'Ιωσήφ καί δ Συμεών φέρουν φωτοστέφανους τεφρόχρους ανοι­
κτούς, ή Θεοτόκος καί δ Ίησοϋς χρώματος ώχρας, ή "Αννα ύπόφαιον. Μετα­
ξύ Θεομήτορος και Συμεών βαθμίς καί βημόθυρα, χρώματος πρασίνου καί
ώχρας αντιστοίχως. Προ αυτών έδαφος τεφρόχρουν. "Οπισθεν, επί πεδίου
κυανομαΰρου, δρθοΰται κτήριον χρώματος πρασίνου, με πύργους εκατέρω­
θεν, μεταξύ τών δποίων άπλοΰται κεραμόχρουν ύφασμα. Εις το κέντρον,
μεταξύ τών πύργων, τετράγωνον κιβώριον στηριζόμενον επί τεσσάρων λεπτών
κιόνων με ιωνίζοντα κιονόκρανα, από τοΰ δποίου κρέμαται λυχνία.

"Από τήν παράστασιν ή δποία υπήρχε κάτω από τήν Ύπαπαντήν
(Πίν. 63) σώζονται ίχνη κεφαλής κατά μέτωπον με φωτοστέφανον καί,
δεξιά αυτής ώς προς τον θεατήν, ή κεφαλή, οι ώμοι καί το άριστερόν πτε-
ρόν αγγέλου φέροντος φωτοστέφανον καί έστραμμένου προς τήν προηγου-
μένην μορφήν κατά τα τρία τέταρτα. Προφανώς εικονίζετο ή Θεοτόκος
ενθρονος, κρατούσα προ τοΰ στήθους της τον Χριστον (Πλατυτέρα), μεταξύ
δυο σεβιζόντων αγγέλων.

Υπεράνω τής 'Υπαπαντής είναι εζωγραφημένη ή Γ έ ν ν η σ ι ς (Πίν.
64), τής δποίας, ως ήδη ελέχθη, μόνον το κάτω τμήμα σώζεται. Εις το
κάτω μέρος παρίστανται, εξ αριστερών προς τα δεξιά, δ 'Ιωσήφ καθήμενος
επί σάγματος καί στηρίζων τήν κεφαλήν δια τής αριστεράς χειρός, το λου-
τρον τοΰ Βρέφους με τήν Σαλώμην χέουσαν ύδωρ αριστερά καί τήν μαΐαν
κα-θημένην δεξιά, καί ποιμήν καθήμενος, φέρων βραχύν εζωσμένον χιτώνα
και στρέφων το πρόσωπον προς τον εύαγγελιζόμενον αυτόν αγγελον, ούτι­
νος το άνω μέρος τοΰ σώματος καλύπτεται από το άσβεστόχρισμα. Ό Ίησοΰς
καί δ 'Ιωσήφ φέρουν τεφρόχρους ανοικτούς φωτοστέφανους· "Η ενδυμασία
τής Σαλώμης είναι κεραμόχρους, τοΰ 'Ιωσήφ καί τής μαίας χρώματος ερυ­
θρού προς το ιώδες. Είς το μέσον σώζεται το κάτω μέρος τοΰ σώματος τής
Παναγίας, φερούσης βαθυκύανον μαφόριον καί άνακεκλιμένης επί κεραμό-
χρου στρωμνής. Εΐς το πρόσωπον τοΰ 'Ιωσήφ δεν έχουν ζωγραφηθή οι
οφθαλμοί, απλώς δ' εσχεδιάσθησαν τα λοιπά χαρακτηριστικά. Το εδαωος
είναι καστανοπράσινον.

'Αριστερά τής Γεννήσεως καί τής 'Υπαπαντής εικονίζεται ή Ά ν ά λ η -
ψ ι ς (Πίν. 65). Ά π ό τήν παράστασιν αυτήν σώζονται τρεις 'Απόστολοι
καί εΐς άγγελος. Προφανώς άριστερώτερον θα ήσαν άλλοι τρεις Άπόστο-

— 185 -

λοι, εις το απέναντι τμήμα της καμάρας άντίστοιχον τμήμα της παραστά­

σεως καί εις τήν κορυφήν της καμάρας ό Κύριος αναλαμβανόμενος εν δόξη.

Δυο εκ των 'Αποστόλων, εστραμμένοι κατά τα τρία τέταρτα, κοιτάζουν

υψηλά και φέρουν τήν δεξιάν εις το μέτωπον, κατά χειρονομίαν συνήθη εις

τάς παραστάσεις τής Αναλήψεως. Ό αρ. έχει οΰλην κόμην και γένειον,

φωτοστέφανον τεφρόχρουν άνοικτόν, πράσινον χιτώνα και ΐμάτιον ανοικτού

καστανοί] χρώματος. Το ζυγωματικόν ίου οστοϋν διαγράφεται ισχυρώς. Με

μίαν κομψήν κίνησιν, συγκρατεί δια τής αριστεράς χειρός το δεξιον κρά-

σπεδον του ιματίου του. 'Ασφαλώς πρόκειται περί τοϋ Πέτρου. "Ο δεξιά

'Απόστολος έχει σιμήν ρίνα, χαρακτηριστικά κοινά, σχεδόν άσχημα, βραχείαν

κόμην και γένειον, φωτοστέφανον χρώματος ώχρας, καστανέρυθρον χιτώνα

με άνοικτογάλαζα φώτα και κυανοΰν ΐμάτιον. Φέρει τήν άριστεράν χείρα

προς τα κάτω καΐ εμπρός. Ό τρίτος 'Απόστολος, όπισθεν και άνωθεν

αυτών, στρέφει τήν κεφαλήν κάτω δεξιά προς τον δεύτερον Άπόστολον ενφ

τείνει τήν δεξιάν προς τα άνω. Φέρει πράσινον φωτοστέφανον, καστανέρυ­

θρον χιτώνα καί βαθυκύανον ίμάτιον. Ό άγγελος, ιστάμενος κατ' ενώπιον,

στρέφει τήν κεφαλήν δεξιά ως προς τον θεατήν. "Εχει φωτοστέφανον ώχρας,

καστανά πτερά, πράσινον χιτώνα και βαθύ καστανέρυθρον Ϊμάτιον. Το έδα­

φος είναι πράσινον προς το κασιανόν.

Εικονογραφία - Συγκρίσεις. — Ή παράστασις τής ' Υ π α π α ν τ ή ς

ανήκει, κατά τήν ύπό τοϋ κ. Ξυγγοποΰλου επιχειρηθεΐσαν κατάταξιν1, εις

τον παλαιότερον τΰπον Α, δστις επικρατεί μέχρι τών αρχών τοϋ 14ο υ αΐώ-

νος (ή Θεοτόκος φέρουσα το Βρέφος καί ό 'Ιωσήφ εισέρχονται ε!ς το ιερόν

δπου τους υποδέχεται ό Συμεών). 'Επίσης ή θέσις τοϋ κιβωρίου εις το κέν-

τρον και ή συμμετρική διάταξις τοϋ 'Ιωσήφ και τής "Αννης εκατέρωθεν

τών κυρίων προσώπων τής παραστάσεως, είναι ή συνηθεστέρα κατά τους

κυρίως βυζαντινούς χρόνους 2.

'Αξιοπρόσεκτος είναι ή στάσις τοϋ Ίησοϋ, δστις έχει συσπειρωθή και

προσκολληθή εις το στήθος τής Παναγίας καί δράττει τον βραχίονα της, δει­

κνύων ζωηρόν φόβον επι τη θέα τοϋ υπεργήρου Συμεών, προς τον όποιον

στρέφει τήν κεφαλήν. Το θέμα τοϋ Χριστού φοβούμενου τον Συμεών απαντά

εις τάς παραστάσεις τής Υπαπαντής τοϋ τύπου Α ήδη από τοϋ τέλους τοϋ

10 ο υ αιώνος, εις το Μηνολόγιον τοϋ Βασιλείου Β' (Vat. Gr. 1613)3. Tò
συναντώμεν ακολούθως τον 11°ν αιώνα είς τήν τοιχογραφίαν τής δυτικής

1. Ά . Ξ υ γ γ ο π ο ΰ λ ο υ , 'Υπαπαντή, έν ΕΕΒΣ, Τ , 1929, σ. 329.
2. Αυτόθι, σ. 333.
3. Προχείρως παρά Β. Λ ά ζ α ρ ε φ, 'Ιστορία Βυζαντινής Ζωγραφικής (ρωσ.),

II, Μόσχα 1948, πίν. 72α.

— 186 —

πλευράς της νοτίας καμάρας εις τήν Παναγίαν Χαλκεων1, τον 12ο ν είς τάς

τοιχογραφίας της 'Ασίνου * καΐ τοΰ Νέρεζι3 και τον 13 ο ν εις το Ψαλτήριον

323 της Βιβλιοθήκης Riccardiana της Φλωρεντίας4. Ή μεγάλη του δμως

εξάπλωσις παρατηρείται κατά το πρώτον ήμισυ τοΰ 14 ο υ αιώνος (ψηφιδωτον

δίπτυχον Φλωρεντίαςδ- τοιχογραφίαι Πρωτάτου6, Χελανδαρίου7, παραστά-

δος νοτίας πΰλης προς νάρθηκα Παναγίας Χαλκεων8, Παναγίας Ίπεκίου 9 ,

Decani 1 0 - τετράπτυχον μονής Σινά Π), επαρχιακός επιβιώσεις του δε συναν-

τώμεν κατά τάς αρχάς τοΰ 15 ο υ αιώνος εΐς τον Άγιον Άνδρέαν Ρουσοΰλη

τής Καστοριάς , s και τήν Παναγίαν Ελεούσαν της Πρέσπας 13. Εις τάς παρα­

στάσεις αύτας ό Ίησοΰς δεν προσκολλάται επί τοΰ στήθους τής Παναγίας'

το σώμα του είναι είτε σχεδόν κατ' ενώπιον (Μηνολόγιον, καμάρα Πανα­

γίας Χαλκεων, Πρωτάτον, Παναγία Ίπεκίου, DeCani, "Αγιος Ανδρέας

Καστοριάς, Έλεοΰσα Πρέσπας) είτε εστραμαένον προς τήν Θεοτόκον, κατά

τα τρία τέταρτα ή εντελώς πλαγίως (Άσίνου, Νέρεζι, Ψαλτήριον Riccar­

diana, δίπτυχον Φλωρεντίας, Χελανδάρι, παραστάς πΰλης Παναγίας Χαλ­

κεων, τετράπτυχον Σινά). Τήν κεφαλήν στρέφει προς τον Συμεών, με μονα-

δικήν εξαίρεσιν τον "Αγιον Άνδρέαν Ρουσοΰλη, όπου κΰπτει προς τήν

Παναγίαν. Εις τα παλαιότερα παραδείγματα (Μηνολόγιον, τοιχογραφία

Παναγίας Χαλκεων 1 1 ο υ αιώνος) καΐ τάς επαρχιακός επιβιώσεις (Καστοριά

και Πρέσπα) τα χαρακτηριστικά του δεν προδίδουν μεγάλην ταραχήν. Ποι-

κιλίαν παρουσιάζει ή θέσις τών χειρών τοΰ Ίησοΰ. Εις τήν καμάραν τής

1. Δ. Ε υ α γ γ έ λ ι ο η, Ή Παναγία τών Χαλκεων, θεσσαλονίκη 1954, πίν. 22.
2. Γ. Σ ω τ η ρ ί ο υ , Τα Βυζαντινά Μνημεία τής Κύπρου, Α', Λεύκωμα, 'Αθή­

ναι 1935, πίν. 84.
3. G. M i l l e t , La peinture du Moyen - Age en Yougoslavie, Fascicule

I, Album présenté par A. Frolow, Paris 1954, πίν. 17.4, 18.ι.
4. H. Bu c h t a l , Miniature Painting in the Latin Kingdom of Jerusa­

lem, Oxford 1957, πίν. 52c.
5. Προχείρως παρά Α. G r a b a r , La Peinture Byzantine, Genève 1953

(εκδ. Skira), σ. 191.
6. G. M i l l e t , Monuments de l'Athos, I. Les Peintures, Paris 1927,

πίν. 10.3, 17.1.
7. Αυτόθι, πίν. 66.2.
8. Λ. Ε ΰ α γ γ ε λ ί δ η ς , ενθ' όν., πίν. 29.
9. V. P e t k o v i d , La Peinture Serbe du Moyen - Age, II, Beograd 1934,

πίν. CIL
10. Αυτόθι, πίν. CXXXV.
11. Γ. και Μ. Σ ω τ η ρ ί ο υ , Εικόνες τής Μονής Σινά, Ι, "Αθήναι 1956, είκ. 209.
12. Σ. Π ε λ ε κ α ν ί δ ο υ , Καστοριά, Ι, Βυζαντινοί Τοιχογραφίαι, Πίνακες, Θεσ­

σαλονίκη 1953, πίν. 162α.
13. Σ. Π ε λ ε κ α ν ί δ ο υ , Βυζαντινά και Μεταβυζαντινά Μνημεία τής Πρέσπας,

Θεσσαλονίκη 1960, πίν. XLIL

— 187 —

Παναγίας Χαλκέων (1 1 ο υ αιώνος) την μεν δεξιάν θέτει επί τοΰ ώμου της

Θεοτόκου, την δε άριστεράν επί τοΰ στήθους της. Εις το Νερεζι φέρει την

άριστεραν εις τον δεξιον ώμον της Παναγίας, ενώ την δεξιαν υψώνει προς

τον πώγωνα αυτής. Εις το τετράπτυχον τοΰ Σινά εικονίζεται εύλογων. Εις

τάς αλλάς παραστάσεις τείνει την χείρα ή τάς χείρας προς την Παναγίαν ή

τήν εγγίζει. Συγγενέστεροι προς τήν ήμετέραν παράστασιν είναι αί τοΰ

Χελανδαρίου, της παραστάδος της προς τον νάρθηκα πύλης της Παναγίας

Χαλκέων (14 ο υ αιώνος), Ιδίως δε τοΰ Νερεζι, δπου ή στάσις, ή ζωηρά

στροφή της κεφαλής καΐ ή εκφρασις τοΰ Χρίστου προδίδουν εντονον φόβον,

δπως και εις τον "Αγιον Άντώνιον.

Ώ ς ήδη παρετήρησεν δ Radojèic ', το θέμα τοϋτο σχετίζεται προς τον

τύπον τής Παναγίας τοΰ Πάθους, όπως αύτη παρίστατο κατά τον 14ο ν και

15 ο ν αιώνα8, κατά τα τρία τέταρτα, ολόσωμος, ιστάμενη, κρατούσα εΐς τήν

άγκάλην της τον Χριστόν, δστις καΐ εδώ στρέφει το μεν σώμα και τάς χεί­

ρας προς τήν Μητέρα του, τήν δε κεφαλήν οπίσω. Δεδομένου δτι ό τΰπος

οΰτος είναι κατά πολύ νεώτερος τών απεικονίσεων τοΰ Χριστού φοβούμενου

τον Συμεών εις τήν Ύπαπαντήν, ή εξέλιξις αυτή τοΰ παλαιοτέρου γνωστού

τύπου τής Παναγίας τοΰ Πάθους, δπως τον βλέπομεν εις τήν Άρακιώτισ-

σαν τής Κύπρου3, οφείλεται ασφαλώς εΐς μίμησιν τής στάσεως τής ιστάμε­

νης Θεοτόκου και τοΰ εντρόμου Ίησοΰ είς τήν "Υπαπαντήν4.

Σημειωτέον δτι και είς ωρισμένας εκ τών παραστάσεων δπου το Θείον

Βρέφος κρατεί ό'χι ή Παναγία αλλ' ό Συμεών, εικονίζεται ό 'Ιησούς προσβλέ-

πων αυτόν έντρομος, δπως π.χ. εΐς τον "Αγιον Δημήτριον τοΰ Ίπεκίου\

1. S. R a d o j è i é , Die serbische Ikonenmalerei vom 12. Jahrhundert bis
zum Jahre 1459, έν Jahrbuch der Österreichischen Byzantinischen Gesellschaft,
V, 1956, σ. 76.

2. Κόντσε (προ too 1366): Ρ e t k o v i e , ενθ' άν., I, Beograd 1930, πίν.
148b. Πρόσοψις Κουμπελίδικης Καστοριάς (1495): ΑΒΜΕ, Δ', 1938, σ. 135 και
2. Π ε λ ε κ ο ν ί δ ο υ , Καστοριά, πίν. 117β.

3. Γ. Σ ω τ η ρ ί ο υ , Θεοτόκος ή Άρακιώτισσα τής Κύπρου, εν ΑΕ, 1953-1954
(Τόμος εΐς μνήμην Γ. Οικονόμου, Μέρος Α'), σ. 88, πίν. Ι.

4. R a d ο j ί i <ί, αυτόθι. Και ό καθ. Σ ω τ η ρ ί ο υ , ενθ' άν., σ. 89, παρατηρεί
δτι ή Ιδέα ή εμπνεύσασα τήν παράστασιν τής Παναγίας τοΰ Πάθους προέρχεται πιθα-
νώτατα άπα το σχετικον μέ τήν Ύπαπαντήν χωρίον τοΰ Εϋαγγελιστοΰ Λουκά « σοΰ
δε αυτής τήν ψυχήν διελεύσεται ρομφαία » (Λουκ. 2.35) και άπό τήν σχετικήν ϋμνο-
λογίαν. Σημειωτέον ότι ό G r a b a r (La peinture religieuse en Bulgarie, Paris
1928, σ. 259) και ό Ξ υ γ γ ό π ο υ λ ο ς (Μουσείον Μπενάκη, Κατάλογος τών Εικό­
νων, 'Αθήναι 1936, σ. 71) τήν συνάπτουν προς τήν σύνθεσιν τοΰ Ίησοΰ Άναπεσόν-
τος. Περί του τύπου τής Παναγίας τοΰ Πάθους βλ. και Ά . Ξ υ γ γ ο π ο ύ λ ο υ , Σχε­
δίασμα 'Ιστορίας τής Θρησκευτικής Ζωγραφικής μετά τήν "Αλωσιν, 'Αθήναι 1957,
σσ. 187 -190, ένθα και σχετική βιβλιογραφία.

5. P e t k o v i d , ενθ' άν., II. πίν. LXXXVII.

— 188 —

εις εξάπτυχον της μονής Σινά 1 (αμφότερα τοϋ 14 ο υ αιώνος) και εις το

Κούρτ Μπογκάν τοΰ Πόντου (1 6 ο υ αιώνος)8.

Το πρόσωπον τοΰ Συμεών με την άνάστατον κόμην και την ισχυρώς

διαγραφομένην ρίνα ενθυμίζει μορφάς τών αρχών τοΰ 14 ο υ αιώνος, κυρίως

τοϋ 'Αγίου Ευθυμίου3 και τών 'Αγίων 'Αποστόλων Θεσσαλονίκης4. Αι

μεγάλαι καμπΰλαι τών πτυχώσεων καΐ το κυματιστον κράσπεδον τοΰ ιματίου

του υπενθυμίζουν την Άνναν, είς τήν Γκουβερνιώτισσαν της Κρήτης

(μέσων 14ο υ αιώνος)0. Κυματοειδή γραμμήν σχηματίζει και το κράσπεδον

τοΰ μαφορίου τής Θεοτόκου. Αυτή, κατά το μαλακον πλάσιμον τοΰ προσώ­

που, το άφηρημένον βλέμμα, τήν λεπτήν και επιμήκη ρίνα, τον στρογγΰλον

πώγωνα και την υπό το κάτω χείλος τοξοειδή γραμμήν, ομοιάζει προς

γυναίκα κρατοΰσαν σκεΰος εις το Γενέσιον τοΰ 'Αγίου Δημητρίου Ίπεκίου 6 .

Οι άμυγδαλωτοί οφθαλμοί τοΰ 'Ιωσήφ, με το λοξόν βλέμμα καί τήν

εντονον ΰπ'αύτοΰς σκιάν, ήτις σχηματίζει περίπου τετράπλευρον, συνδέονται

προς τους οφθαλμούς μορφών τοΰ Άρίλιε 7, τοΰ 'Αγίου Ευθυμίου Θεσσα­

λονίκης8, τής Γρατσάνιτσας9 και τής'Αγίας Παρασκευής Μυστρά 10. 'Επί­

σης αναλογίας παρουσιάζει ό 'Ιωσήφ προς τον Άγιον Σίλβεστρον τής

Στουντένιτσας κατά τους οφθαλμούς και τήν κόμμωσιν, προς τον Προφή-

την Ναούμ τοΰ Κάραν ως προς τάς τοξωτάς οφρΰς και προς την Θεοτόκον

τοΰ Dobrun κατά το σχήμα και τήν άπόδοσιν τής ρινός Π . Συνεπώς ή παρά-

στασις τής 'Υπαπαντής συνδέεται τεχνοτροπικώς και εικονογραφικώς κυρίως

1. Σ ω τ η ρ ί ο υ , Εικόνες Μονής Σινά, είκ. 215.
2. G. M i l l e t - D . T a l b o t R i c e , Byzantine Painting at Trebizond,

London 1936, πίν. LV.n.
3. Γ. και Μ. Σ ω τ η ρ ί ο υ , Ή Βασιλική τον 'Αγίου Δημητρίου θεσσαλονί­

κης, Λεύκωμα, 'Αθήναι 1952, πίν. 92α.
4. Ά. Ξ υ γ γ ο π ο ύ λ ο υ , Ή ψηφιδωτή διακόσμησις τοϋ ναοΰ τών 'Αγίων 'Απο­

στόλων Θεσσαλονίκης, Θεσσαλονίκη 1953, πίν. 7.2.
5. Μ. C h a t z i d a k i s , Rapports entre la peinture de la Macédoine et

de la Crète au XIVe siècle, εις Πεπραγμένα τοϋ Θ' Διεθνούς Βυζαντινολογικοΰ
Συνεδρίου, Α', "Αθήναι 1955, πίν. 8α.

6. C e c i l S t e w a r t , Serbian Legacy, London 1959, είκ. lé .
7. M i l l e t - F r o l o w , ενθ' όν., Fase. II, Paris 1957, πίν. 85.3. Ώς άπέ-

δειξεν 6 R a d o joie" (Die Entstehung der Malerei der paläologischen Renais­
sance, Jb. der Ost. Byz. Ges., VII, 1958, σ. 110), at τοιχογραφίαι τοϋ Άρίλιε
είναι Ιργον Θεσσαλονικέων ζωγράφων.

8. Γ. και Μ. Σ ω τ η ρ ί ο υ , ενθ' όν., πίν. 91β. Α. X y n g o p o u l o s , Thes-
salonique et la peinture macédonienne, Athènes 1955, πίν. l.i.

9. Ν. O k u n e v , Monumenta Artis Serbiese, I I , Pragœ MCMXXX, πίν. 7.
10. Ν. Δ ρ α ν δ ά κ η , Τοιχογραφίαι ναΐσκων τοΰ Μυστρά, ε'ις Πεπραγμένα τοΰ

Θ' Διεθνοΰς Βυζαντινολογικοΰ Συνεδρίου, πίν. 17β.
11. P e t k o ν id, ενθ' όν., II, πίν. XLIII, CXVI, CLXXIX.

— 189 —

προς έργα της Μακεδονίας καί της Σερβίας τοϋ τέλους τοϋ 13 ο υ καί τοΰ

πρώτου ήμίσεος τοϋ 14ο υ αιώνος.

Τα αρχιτεκτονήματα έχουν χαρακτήρα συμβατικών μάλλον ή πραγμα­

τικών κτηρίων και ή παράστασις στερείται βάθους. Το κουβοΰκλιον δεν συν­

δέεται οργανικώς προς το κτήριον και τα βημόθυρα. Ή προσπάθεια ορθής

προοπτικής απεικονίσεως του κιβωρίου, το γεγονός ότι τούτο ουδέν καμ-

πΰλον στοιχεΐον έ'χει, αντιθέτως προς την κρατούσαν συνήθειαν, καί τα

Ίωνίζοντα κιονόκρανα, οφείλονται ίσως εις ΐταλικήν επίδρασιν 1. Το σχήμα

τής εκ τοϋ κουβουκλίου εξηρτημένης λυχνίας ενθυμίζει αραβικός κανδήλας

τοΰ 14 ο υ καί 15°" αιώνος*.

Ώ ς προς την τοιχογραφίαν τής Γ ε ν ν ή σ ε ω ς δυνάμεθα να ΰποθέ-

σωμεν, κατ' άναλογίαν προς αλλάς παραστάσεις, εις τον κΰκλον τών οποίων

ανήκει αΰτη s, οτι υπεράνω τοϋ 'Ιωσήφ εικονίζοντο οι τρεις Μάγοι, εις το

ανώτατον δε τμήμα όμιλοι αγγέλων εκατέρωθεν δέσμης άκτίνων.

Το ίμάτιον τοΰ καθήμενου 'Ιωσήφ καλύπτει τον αυχένα καί μέρος τής

κεφαλής του. Άνάλογον λεπτομέρειαν συναντώμεν εις τήν μικρογραφίαν τοΰ

Παρισινοΰ κωδικός 54, τοϋ 13 ο υ αιώνος, καί εις τήν Περίβλεπτον τοΰ

Μυστρά4, το αυτό δε συνέβαινε πιθανώς καί εις το μωσαϊκόν τών 'Αγίων

'Αποστόλων Θεσσαλονίκης5. Και κατά τήν καθόλου στάσιν των συνδέονται

αΐ μορφαΐ αύταί προς τον ήμέτερον 'Ιωσήφ. "Ενδυμα καλύπτον τον αυχένα

των φέρουν και ό 'Ιωσήφ εις τήν Γέννησιν, ό Πέτρος εΐς τον Νιπτήρα καί

διάφοροι 'Απόστολοι εΐς τήν Ραθυμίαν τοϋ Πρωτάτου καί δ 'Ιωσήφ τής

Γεννήσεως τοϋ Χελανδαρίου 6.

Τον 'Ιωσήφ καθήμενον επί σάγματος συναντώμεν εις τοιχογραφίας τοϋ

τέλους τοΰ 13 ο υ καί τών αρχών τοϋ 14ο υ αιώνος7, ως καί εΐς μεταβυζαντι­

νά; τοιαύτας, γενομένας κατά μίμησιν παλαιοτέρων πρότυπων8. Ή λεπτο­

μέρεια αΰτη άπαντα ήδη από τοϋ I I ο υ αιώνος είς ψηφιδωτά καί μικρογρα-

1. Πρβλ. Μ. C h a t z i d a k i s , Rapports, ενθ' άν., σσ. 147-148. Κουβοΰ­
κλιον χωρίς καμπύλα στοιχεία συναντώμεν καί εις τήν Ύπαπαντήν τών 'Αγίων 'Απο­
στόλων Ίπεκίου (P e t k o v i d , ενθ·' όν., Π, πίν. XXIV).

2. Μουσεϊον Μπενάκη, 'Οδηγός, 'Αθήναι 1935, σ. 62.
3. Μικρογραφία κωδ. Paris. Gr. 54: Η. Ο m o n t , Miniatures des plus

anciens manuscrits grecs de la Bibliothèque Nationale du Vie au XIV« siècle,
Paris 1929, πίν. XCII.i. Άρίλιε : M i l l e t - F r o l o w , Ινθ·' άν., II, πίν. 71.3.

4. G. M i l l e t , Monuments byzantins de Mistra, Paris 1910, πίν. 125.3.
5. Ά . Ξ υ γ γ ό π ο υ λ ο ς , ενθ·' όν., πίν. 13.2.
6. M i l l e t , Athos, πίν. 10.2, 20.2, 22.1, 23.2, 65.4.
7. Βλ. Μ. Χ α τ ζ η δ ά κ η , Τοιχογραφίες στην Κρήτη, είς Κρητ. Χρον., Ç",

1952, σ. 81.
8. "Αγιος Νικόλαος Λαύρας (M i l l e t , Athos, πίν. 258.3). Βλ. καί G. M i l ­

l e t , Recherches sur l'iconographie de l 'Évangile, Paris 1916, σ. 99.

— 190 —

φίας και από τοΰ 12 ο υ είς εικόνας καί ανάγλυφα1. Παρατηρητέον δτι ελλεί­

πει δ από τοϋ 14 ο υ αιώνος προ τοΰ 'Ιωσήφ εικονιζόμενος ποιμήν*.

'Αξιοσημείωτος είναι ό τρόπος με τον όποιον απεδόθησαν το λουτρόν

τοΰ Βρέφους καί δ εΰανγελιζόμενος ποιμην. Εις το λουτρόν δ Ίησοΰς παρί­

σταται έξηπλωμένος, με το μεγαλΰτερον μέρος τοΰ σώματος εξέχον τοϋ ύδα­

τος, τας χείρας εσταυρωμένος επί τοΰ στήθους και τους πόδας κεκαμμένους

κατ* δρθήν γωνίαν. Και εις αλλάς παραστάσεις της Γεννήσεως εικονίζεται δ

Χριστός εξηπλωμένος εντός τοϋ λουτρού3, οΰδαμοΰ δμως, καθ' δσον γνω­

ρίζω, εις αυτήν τήν στάσιν. "Εάν δεν άπατώμαι, μόνον εις τήν Γέννησιν

τοΰ Άρίλιε έχει παρασταθή δ Χριστός κατά τόσον πρωτότυπον τρόπον,

εκεί δμως εικονίζεται έξηπλωμένος ύπτίως εις τα γόνατα της μαίας 4. "Οσον

άφορς; τον ποιμένα, οΰτος κάθηται κατ' ενώπιον, με τους πόδας ανοικτούς.

Φέρει τήν άριστεράν χείρα Ιμπρός, ενφ δια της δεξιάς κρατεί πλησίον τοΰ

στόματος τον αΰλον τον δποΐον μόλις έπαυσε παίζων. Ή κεφαλή του, αντι­

θέτως προς το σώμα, εικονίζεται κατά κρόταφον. Τήν στρέφει προς τον

υπεράνω αύτοΰ αγγελον, εις ση μείον ώστε δ άξων τοϋ κορμοϋ του να είναι

κάθετος προς τον άξονα τής ρινός. Δεν ήδυνήθην να άνεΰρω εις τάς γνω-

στάς μου παραστάσεις τής Γεννήσεως δμοίαν στάσιν τοϋ καθήμενου βοσκοϋ,

τήν ιδίαν δμως διάταξιν τών ποδών παρατηροϋμεν εις μικρογραφίας τών

1. Είς τα παραδείγματα τα όποια αναφέρει ό κ. Χ α τ ζ η δ ά κ η ς (ενθ' όν.,
σημ. 26), δέον να προστεθούν: το μωσαϊκόν του "Οσίου Λουκά (Ε . D i e z and
Ο. D e m u s, Byzantine Mosaics in Greece, Hosios Lucas and Daphni, Cam­
bridge, Mass. 1931, είκ. 3), μικρογραφίαι τοϋ Ευαγγελίου τοϋ Σκευοφυλακίου τής
Μονής Λαύρας (Κ. W e i t z m a n n , Das Evangelion im Skevophylakion zu
Lawra, êv Seminarium Kondakovianum, VIII, 1936, πίν. II.î), τών κωδίκων
Μαρκιανοΰ 540 καί Διονυσίου 587 (Η . B u c h t a l , Miniature Painting in the
Latin Kingdom of Jerusalem, πίν. 142c καί 140g) καί τοΰ Εΰαγγελισταρίου Οίκ.
Πατρ. 3 (Γ . Σ ω τ η ρ ί ο υ , Κειμήλια τοϋ Οικουμενικού Πατριαρχείου, 'Αθήναι 1937,
είκ. 57), το ψηφιδωτόν τής Cappella Palatina τοΰ Παλέρμου (Ο . D e m u s , The
Mosaics of Norman Sicily, London 1949, πίν. 17), τετράπτυχον τής Μονής Σινά
(Σ ω τ η ρ ί ο υ , Εικόνες Μονής Σινά, είκ. 77) καί πλαξ έκ στεατίτου τοΰ καθεδρι­
κού ναοΰ τοΰ Τολέδου (Ο. Μ. D a I t ο n, Byzantine Art and Archaeology, Oxford
1911, a. 240).

2. Περί αύτοΰ βλ. Ά . Ξ υ γ γ ό π ο υ λ ο ν , ένθ" όν., σσ. 12-13.
3. Π.χ. εις φύλλον τριπτύχου τοΰ Σινά (Σ ω τ η ρ ί ο υ , Εικόνες Μονής Σινά,

είκ. 44), είς έπιστύλιον εικονοστασίου τής αυτής μονής (αυτόθι, είκ. 102), εις μικρο-
γραφίαν τοΰ κωδικός Βατοπεδ. 610 (M i l l e t , Recherches, είκ. 102), είς το ψηφι­
δωτόν δίπτυχον τής Opera del Duomo τής Φλωρεντίας (προχείρως παρά G r a b a r ,
La Peinture Byzantine, σ. 191) καί είς τοιχογραφίαν τοϋ Matejic" (Ρ e t k ο ν i 6,
Ινθ ' όν., II, πίν. CXLVI). Πρβλ. καί το λουτρόν τοΰ Γενεσίου τής Θεοτόκου είς
τό Νέρεξι (M i l l e t - F r o l o w , ενθ' άν., Ι, πίν. 17.3).

4. M i l l e t - F r o l o w , ενθ" όν., Π, πίν. 72.3.

— 191 —

κωδίκων Paris. Gr. 533 (11°υ αιώνος) καί L,aur. VI 23 (12°υ αιώνος) 1.
Tò ασύνηθες σχήμα της κολυμβήθρας, το χρώμα της (ώχρα) και αί

κάθετοι και οριζόντιοι γράμμα! δεικνύουν δτι πρόκειται περί ξύλινου κάδου'
δια τών οριζοντίων γραμμών δηλοΰνται αί στεφάναι, δια τών καθέτων τα
χωρίσματα τών σανίδων. Ξύλινους κάδους, διαφόρου δμως σχήματος, συναν-
τώμεν επίσης εις την Γέννησιν τοΰ Παρισινού κωδ. 550, τοΰ 12 ο υ αιώνος 2,
και εις το Γενέσιον τοΰ Άρίλιε 3.

Εις την Ά ν ά λ η ψ ι ν , ό Πέτρος ανασηκώνει δια της αριστεράς το
ίμάτιόν του. Ή λεπτομέρεια αΰτη είναι συνήθης εΐς την παράστασιν τοΰ
'Ιωάννου παρά τον Σταυρόν, άπαντα δε καί είς τους 'Αρχαγγέλους τοΰ
Δαφνιού *, εΐς Άπόστολον μικρογραφίας της 'Αναλήψεως τοΰ κώδ. 3 τοΰ
Οΐκ. Πατριαρχείουs καί εις άδιάγνωστον άγίαν, είς την Γκουβερνιώτισσαν
της Κρήτης6.

Έντΰπωσιν προκαλεί ή πολυχρωμία τών φωτοστέφανων, οι όποιοι
έχουν κυανός παρυφάς. 'Υπάρχουν αρκετά παραδείγματα πολύχρωμων φωτο­
στέφανων κατά τας αρχάς της δευτέρας χιλιετηρίδος, συνήθως όμως εις μεμο­
νωμένος μορφάς7. Πολύχρωμους φωτοστέφανους εϊς συνθέσεις συναντώμεν
εΐς την Άνάστασιν της Νέας Μονής Χίου 8 καί τοΰ Δαφνιού καί εΐς την
Δευτέραν Παρουσίαν τοΰ νάρθηκος της Παναγίας Χαλκέων Θεσσαλονίκης9.

Γενικώς τάς τοιχογραφίας τοΰ Αγίου "Αντωνίου διακρίνει ελευθερία
εΐς το σχέδιον, ευκαμψία τών στάσεων, ρέουσα καί πλαστική πτυχολογία καί
πλούσια πολυχρωμία. Αί πτυχαί αποδίδονται δια τοΰ αύτοΰ προς το ύφα­
σμα χρώματος εις σκοτεινότερον τόνον, πλην τοΰ χιτώνος τοΰ κάτω δεξιά
'Αποστόλου της 'Αναλήψεως δπου παρατίθενται ψυχρά καί θερμά χρώματα.
Τα πρόσωπα έχουν εντονον πλαστικότητα. Ό προπλασμός είναι σιτόχρους,
με μαλάκας καστανάς σκιάς περιωρισμένης εκτάσεως. "Εντονοι χρωματικοί
αντιθέσεις επιτυγχάνονται δια της χρησιμοποιήσεως εϊς τα ενδύματα συμπλη-

1. Ο m o n t , ενβ·· όν., πίν. CIV.3. M i l l e t , Recherches, είκ. 78, 79.
2. Ο m o n t , εν&' άν., πίν. CXI.1.
3. M i l l e t - F r o l o w , ενΟ·' άν., II, πίν. 79.3.
4. D i e z - D e m u s , Byzantine Mosaics in Greece, είκ. 66, 67.
5. Γ. Σ ω τ η ρ ί ο υ , Κειμήλια Οικουμενικού Πατριαρχείου, πίν. 55, αριστερά.
6. Μ. C h a t z i d a k i s, Rapports, ενθ·' άν., σ. 146.
7. Πρβλ. Α. G r a b a r , La peinture religieuse en Bulgarie, σσ. 38, σημ. 4,

104, 140, 226-227, 307 καί Σ. Π ε λ ε κ α ν ί δ ο υ , Βυζαντινά καί Μεταβυζαντινά
Μνημεία της Πρέσπας, σ. 49.

8. "Εγχρωμος άπεικόνισις παρά G r a b a r , La peinture Byzantine, σ. 112.
9. Την σχετικήν πληροφορίαν οφείλω είς τον κ. Μ. Χατζηδάκην, τον όποιον

ευχαριστώ θερμώς δια τό ενδιαφέρον καί τάς πολύτιμους συμβουλάς του. 'Επίσης
ευχαριστώ δια τάς υποδείξεις του τον καθ·, κ. Ά . Ξυγγόπουλον.

— 192 —

ρωματικών χρωμάτων. Τάς ημετέρας τοιχογραφίας χαρακτηρίζουν επίσης
ραδινότης των μορφών ('Ιωσήφ καί Θεοτόκος 'Υπαπαντής), προσωπογρα­
φικός ρεαλισμός ('Απόστολοι Αναλήψεως), πρωτοτυπία εΐς τάς στάσεις
(Χριστός και ποιμήν Γεννήσεως), εκφραστικότης (Παναγία και Χριστός
Υπαπαντής) και χρήσις πραγματιστικών στοιχείων (σάγμα καΐ κάδος εις
την παράστασιν της Γεννήσεως).

"Από την μελετην τής εικονογραφίας και τής τεχνοτροπίας εξάγεται ότι
αϊ τοιχογραφίαι τοΰ 'Αγίου 'Αντωνίου συνάπτονται κυρίως προς τοιχογρα­
φίας τής Μακεδονίας καΐ τής Σερβίας τοΰ τέλους τοϋ 13 ο υ καί τοΰ πρώτου
ήμίσεος τοΰ 14ο υ αιώνος, νομίζω δε δτι δυνάμεθα να τάς τοποθετήσωμεν
εις τάς αρχάς τοϋ 14ο υ αιώνος. Δυστυχώς ή ελλειψις επιγραφικών καί ιστο­
ρικών μαρτυριών δεν επιτρέπει άκριβεστέραν χρονολόγησιν.

Ή διακόσμησις τοϋ 'Αγίου 'Αντωνίου οφείλεται εις δόκιμον καλλιτέχνην
με ίσχυράν προσωπικότητα, τον όποιον διακρίνει μεγάλη παρατηρητικότης
καί λίαν άνεπτυγμένον αίσθημα τοΰ χρώματος, επιδιώκοντα να πρωτοτυ-
πήση καί να εντυπωσιάση. Οΰτος εγνώριζεν ασφαλώς τήν τεχνην τών μεγά­
λων καλλιτεχνικών κέντρων τής εποχής του, ιδίως τής Θεσσαλονίκης. Τάς
τοιχογραφίας τής μακρινής 'Ανάφης χαρακτηρίζει « μοντερνισμός » καί ανω­
τέρα καλλιτεχνική ποιότης, συμβάλλουν δε αΰται εις την καλυτέραν γνώσιν
τής πρωίμου παλαιολογείου ζωγραφικής εις τήν Νότιον 'Ελλάδα.

Π. Λ. ΒΟΚΟΤΟΠΟΥΛΟΣ

ΙΙΙΝΑΞ 62

ΑΓΙΟΣ ΑΝΤΩΝΙΟΣ ΑΝΑΦΗΣ

Αί τοιχογραφίαι του νοτίου τοίχου.

ΠΙΝΑΞ 63

'%*ém Àf'ÎMÎ

Ι! .^-Λ. ' t h%'' I'M*

t Ί ;

2?"*-*ί5ς

S&, \

* -'
iß ι ρ

ΑΓΙΟΣ ΑΝΤΩΝΙΟΣ ΑΝΑΦΗΣ

Ή "Υπαπαντή.

Π
ΙΝ

Α
Ξ

 6
4

y

«S
S

V

·*..-
- -

~
&

*
0

t ^-^-S
«#

.»i* V

^
^J

^
-

:
.--'S

*

£
j|f 1

*. Ls Ss

'"""O
r' H

P

-g
!

s
*

LÌ
S

a e «β

<

ο

l—
H

c:
H

<

Ο

.*v̂

-v>

^
<

fç.

*t F

ΠίΝΑΞ 65

1

ΑΓΙΟΣ ΑΝΤΩΝΙΟΣ Α Ν ΑΦΗ Σ

Ή Άνάληψις.

— 193 —

R É S U M É

L E S P E I N T U R E S MURALES
D E S A I N T - A N T O I N E D'ANAPHI

(PI. 62-65)

Sur la côte nord-est de l'île d'Anaphi, Tune des Cyclades, se
trouve une chapelle à deux nefs voûtées, dédiée à Saint Antoine. Sa
décoration consistait en figures debout sur les parois verticales et en
scènes évangéliques en deux zones sur la voûte. De cette décoration
il ne subsiste, sur la paroi sud de la nef nord, que la Présentation au
Temple (PI. 63), une partie de la Nativité (PI. 64) et de l'Ascension
(PI. 65) et des traces d'une Vierge Platytéra entre deux anges (PI. 63).

Dans la Présentation, le Christ est dans les bras de la Vierge. Ce
type est en usage jusqu'au XlVe siècle. L'attitude de Jésus est remar­
quable. Il regarde Siméon plein de frayeur tandis qu'il se serre sur sa
Mère et saisit son bras. Ce thème se rencontre de la fin du Xe siècle
(Ménologe de Basile II) au début du XV e (fresques de St . -André
Roussoulis à Kastoria et de la Panagia Éléousa de Prespa). Il est sur­
tout fréquent pendant la première moitié du XIV e siècle (mosaïque
portative de Florence, fresques du Protaton, de Chilandari, de la Pa­
nagia Chalkéon, de l'église de la Vierge de Peé, de Decani, tétraptyque
du monastère du Sinai-) et a inspiré le type de la Vierge de la Passion,
telle qu'on la voit à Konce et à Kastoria. Notre représentation rap­
pelle surtout celles de Nerezi, de Chilandari et de la Panagia Chalkéon
(XlVe s.).

Dans la Nativité, Joseph est assis sur un bât. Ce détail apparaît
dès le début du Xle siècle (Hosios Loucas, Evangile du Trésor de
Lavra) ; il est assez fréquent dans des fresques des îles de la fin du
XlI Ie et du début du XIV e siècle. L'habit de Joseph recouvre sa nuque
et une partie de sa tête. On rencontre le même détail dans une minia­
ture du Paris, gr. 54 et dans des fresques du Protaton, de Chilandari
et de la Péribleptos de Mistra. Le berger qu'on représente souvent, à
partir du XIV e siècle, debout devant Joseph manque. La scène du bain
du Nouveau - né est fort originale : Jésus est couché dans un baquet,
les mains croisées sur la poitrine et les genoux plies en angle droit.

Les nimbes sont de couleurs variées, à bordure bleue.
Les peintures de Saint - Antoine se distinguent par la liberté du

dessin, l'aisance des attitudes, le sens plastique du modelé des figures
et des draperies où sont évités les zig - zags, ainsi que par la richesse

Δβίτϊον τής Χριστιανικής 'Αρχαιολογικής 'Εταιρείας, Β' 13

— 194 —

des couleurs. Les figures y sont élancées (Joseph et Marie de la Pré­
sentation), les visages pris dans le milieu vivant du peintre (Apôtres),
les attitudes originales (Jésus et berger de la Nativité), les figures
expressives (Vierge et Christ de la Présentation). De l'étude de l'ico­
nographie et du style des peintures d'Anaphi il ressort qu'elles s'appa­
rentent à des fresques de la Macédoine et de la Serbie de la fin du
XHIe et de la première moitié du XlVe siècle (Saint - Euthyme et
Saints - Apôtres de Thessalonique, Protaton, Chilandari, Arilje, Saint-
Démétrius de Peé, Sainte-Anne de Studenica, Grecanica). On pour­
rait donc les dater du début du XlVe siècle.

Les fresques de Saint - Antoine sont l'œuvre d'un artiste expert
qui connaissait l'art des grands centres artistiques de son époque, en
particulier de Thessalonique. Elles contribuent à une meilleure con­
naissance de l'expansion des nouvelles tendances de la peinture du
temps des Paléologues dans le sud de la Grèce.

P. L. VOCOTOPOULOS

