
3

Διαβάζοντας
µια πόλη
από το

ως το

4

Συντονισµός έργου
Μαρία Λαγογιάννη, δρ αρχαιολόγος
Σουζάνα Χούλια – Καπελώνη, αρχαιολόγος

Σχεδιασµός περιεχοµένου – γενική επιµέλεια
Τζένη Αλµπάνη, αρχιτέκτων – δρ ιστορικός της τέχνης
Τόνια Κουτσουράκη, αρχαιολόγος
Αλεξάνδρα Σέλελη, αρχαιολόγος – µουσειολόγος
Σπήλιος Πίστας, γραφίστας

Κείµενα – επιλογή ύλης
Αναστασία Φωτοπούλου – Πρίγκηπα, αρχαιολόγος – µουσειολόγος
Ελένη Καραΐσκου, αρχιτέκτων Μsc
Δήµητρα Κατραούζου, αρχιτέκτων Μsc

Κριτική ανάγνωση
Νικολέττα Σαραγά, αρχαιολόγος
Ελένη Χαρχαρέ, αρχαιολόγος

Φιλολογική επιµέλεια
Αφροδίτη Καµάρα, δρ ιστορίας

Μετάφραση
Δηµήτρης Δούµας, µεταφραστής

Eικονογράφηση – εικαστική επιµέλεια εικόνων και εξωφύλλου
Μαρκέλλα Δουζενάκη, ζωγράφος

Γραφιστικός σχεδιασµός
Μυρτώ Δαυίδ, γραφίστρια

Οικονοµική διαχείριση
Αυγή Θεοδωράκου, διοικητικός
Τζώρτζης Παρασκευόπουλος, λογιστής
Έµη Βογιατζή, διοικητικός
Σπυριδούλα Γιόντη, διοικητικός
Γιώτα Καλυβίδη, λογίστρια
Ιωάννα Ντζιαδήµα, λογίστρια

Διοικητική εποπτεία
Μάγια Κόµβου, αρχαιολόγος
Χριστίνα Λαβδιώτου, αρχαιολόγος
Δανάη Κώττη, διοικητικός
Νάνσυ Θεοδωροπούλου, διοικητικός
Καρολίνα Χατζηνικολάου, διοικητικός

Παραγωγή: Pressious Arvanitidis

Η Πράξη «Σχεδιασµός και παραγωγή εκαπιδευτικών εργαλείων για το σύγχρονο αστικό
περιβάλλον και την αρχιτεκτονική κληρονοµιά» (MIS 339819) υλοποιείται στο πλαίσιο του
Επιχειρησιακού Προγράµµατος «Εκπαίδευση και Διά Βίου Μάθηση» και συγχρηµατοδοτείται
από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταµείο) και από εθνικούς πόρους.

ISBN: 978-960-386-232-1

© 2015 Υπουργείο Πολιτισµού, Παιδείας και Θρησκευµάτων
Γενική Διεύθυνση Αρχαιοτήτων και Πολιτιστικής Κληρονοµιάς
Διεύθυνση Μουσείων – Τµήµα Εκθέσεων και Μουσειολογικής Έρευνας
Θεµιστοκλέους 5, 106 77 Αθήνα
E-mail: dm@culture.gr

Απαγορεύεται η οποιαδήποτε µερική ή ολική ανατύπωση χωρίς την άδεια του εκδότη

5

Εισαγωγή... 7

Ας ξεκινήσουµε µε τα βασικά... 8

Βλέπω και κατανοώ τα αρχιτεκτονικά σχέδια.. 10

Για να µπούµε στην πόλη!... 12

Δες λοιπόν πώς αναπτύσσεται µια πόλη... 15

Είναι µια πόλη µόνο κτίρια και δρόµοι;.. 18

«Ζουµάροντας» στο οικοδοµικό τετράγωνο.. 20

Ήρθε η ώρα να δούµε πώς στέκονται τα κτίρια....................................... 22

Θα δούµε τώρα τους τοίχους των κτισµάτων.. 28

Ίσως να βάζαµε ένα κεραµίδι πάνω από το κεφάλι µας…......................... 32

Kοίτα πάντα πού πατάς….. 36

Λέω να δούµε τώρα τα στοιχεία των κτιρίων... 38

Μα πώς γίνεται η σύνθεση ενός αρχιτεκτονικού έργου;......................... 44

Να δούµε, όµως, πώς εξελίσσονται τα κτίρια της πόλης µέσα στο χρόνο!... 48

Ξεστράτισα και βρέθηκα στου ιερού την άκρη.. 64

Όσα µπορούµε να πούµε για τα κτίρια διοίκησης................................... 76

Παίνεψε το σπίτι σου, µην πέσει να σε πλακώσει!.................................. 81

Ρήτορες και λόγιοι, µαζί και πραµατευτάδες.. 86

Σου έχουν πει για τους «ναούς της γνώσης»;... 88

Τι να κάνει µια πόλη χωρίς παραγωγή;... 93

Υπηρετώντας τον πολίτη.. 96

Φροντίζω σηµαίνει αγαπώ!.. 99

Χώροι άθλησης, υγιεινής, καλλιέργειας και ψυχαγωγίας........................ 102

Ψηφίδες µνήµης στην πόλη..110

Ως εδώ και µη παρέκει… Ας τα πάρουµε όµως από την αρχή!.................116

Επιλεγµένη βιβλιογραφία και δικτυογραφία...119

Περιεχόµενα

ISBN: 978-960-386-232-1

© 2015 Υπουργείο Πολιτισµού, Παιδείας και Θρησκευµάτων
Γενική Διεύθυνση Αρχαιοτήτων και Πολιτιστικής Κληρονοµιάς
Διεύθυνση Μουσείων – Τµήµα Εκθέσεων και Μουσειολογικής Έρευνας
Θεµιστοκλέους 5, 106 77 Αθήνα
E-mail: dm@culture.gr

Απαγορεύεται η οποιαδήποτε µερική ή ολική ανατύπωση χωρίς την άδεια του εκδότη

6

7

Το Αλφαβητάρι πολεοδοµικών και αρχιτεκτονικών όρων Διαβάζοντας µια
πόλη από το Α ως το Ω είναι ο οδηγός σου για να εξερευνήσεις την πόλη
και να γνωρίσεις την ιστορία της, όπως αυτή αποτυπώνεται στα κτίρια, στους
δρόµους και στις πλατείες της. Αποτελεί ουσιαστικά ένα µικρό λεξικό που θα
σε βοηθήσει στην «ανάγνωση» της πόλης. Ξεφύλλισέ το, παρατήρησε αυτά
που σου τραβούν το ενδιαφέρον και ετοιµάσου για την πρώτη πραγµατική
γνωριµία µε την πόλη σου! Γιατί µπορεί να έχεις περπατήσει τόσες φορές στον
ίδιο δρόµο, όµως υπάρχουν πράγµατα που σίγουρα δεν έχεις παρατηρήσει!

Εισαγωγή

Σε κάθε κεφάλαιο θα ανακαλύψεις και διάφορα «µυστικά» που θα σε
βοηθήσουν στις περιηγήσεις σου:

 Τα κεφάλαια Α-Ζ αφορούν σε θέµατα σχετικά µε την πόλη.

 �Στα κεφάλαια Η-Λ αναλύονται όροι που
αφορούν στην κατασκευή ενός κτιρίου.

 �Στα κεφάλαια Μ-Ν µπορείς να ρίξεις
µια γρήγορη µατιά στη διαδικασία της
αρχιτεκτονικής σύνθεσης και στην ιστορία
της αρχιτεκτονικής.

 �Τα κεφάλαια Σ-Ψ προσεγγίζουν την
ιστορική εξέλιξη διαφόρων τύπων
κτιρίων, δηµόσιων και ιδιωτικών, που
συναντάµε στην πόλη.

 �Το κεφάλαιο Ω είναι το αλφαβητικό
ευρετήριο που θα σε βοηθήσει να
εντοπίσεις σε ποια σελίδα βρίσκεται ο
ορισµός για κάποιες άγνωστές σου λέξεις.

Το σύµβολο αναφέρεται σε
καρτέλα µνηµείου του εκπαιδευτικού

φακέλου που µπορεί να σου
προσφέρει επιπλέον πληροφορίες για

κάποιο κτίριο που θα συναντήσεις
µέσα στις σελίδες του Αλφαβηταρίου.

8

Η πολεοδοµία είναι η επιστήµη του σχεδιασµού των πόλεων, δηλαδή
του κτισµένου περιβάλλοντος, του δηµόσιου ελεύθερου χώρου και των
υποδοµών τους, µε σκοπό την εξασφάλιση ικανοποιητικών συνθηκών
διαβίωσης.

Αρχιτεκτονικό µνηµείο είναι ένα κτίσµα ή κτιριακό συγκρότηµα, καθώς και τα
µεµονωµένα µέλη τους, που έχουν αρχιτεκτονική, καλλιτεχνική, αρχαιολογική
ή και ιστορική αξία. Όλα τα οικοδοµήµατα που χτίστηκαν πριν από το
1830 (αρχαία, βυζαντινά και µεταβυζαντινά) θεωρούνται αρχαία µνηµεία και
προστατεύονται από τον αρχαιολογικό νόµο. Κτίρια, κατασκευασµένα µετά
το 1830, που διαθέτουν αξιόλογα στοιχεία, κηρύσσονται διατηρητέα, για να
προστατευτούν. Αυτά ονοµάζονται νεότερα µνηµεία.

Η αρχιτεκτονική κληρονοµιά περιλαµβάνει µνηµεία διαφόρων εποχών,
που µας έχουν «κληροδοτήσει» οι προηγούµενες γενιές και οφείλουµε να
προστατεύουµε, καθώς αποτελούν υλικά τεκµήρια της ιστορίας µας.

Η αποκατάσταση µνηµείων αναφέρεται σε όλες τις οικοδοµικές επεµβάσεις
που πραγµατοποιούνται σε αυτά, µε στόχο την προστασία, τη διατήρηση ή και
την επανάχρησή τους.

Ας ξεκινήσουµε µε τα βασικ
ά

Αποκατάσταση της βόρειας πλευράς του Παρθενώνα (447-432 π.Χ.) στην Ακρόπολη, Αθήνα.

Η αρχιτεκτονική αναφέρεται στον σχεδιασµό και την κατασκευή των
κτιρίων. Είναι επιστήµη, γιατί αξιοποιεί στοιχεία από τα µαθηµατικά και
τη φυσική για τον σχεδιασµό και την κατασκευή των κτιρίων, αλλά και
τέχνη, καθώς ασχολείται επίσης µε την αισθητική, δηλαδή την καλαίσθητη
εµφάνισή τους.

συµπλήρωση του µνηµείου
µε νέα µαρµάρινα µέλη

9

Πρόταση αποκατάστασης αρχοντικού στην Καρδαµύλη, Μάνη.

Ας ξεκινήσουµε µε τα βασικ
ά A

Αποκατάσταση των Αγίων Αποστόλων Σολάκη (γύρω στο 1000)
στην Αρχαία Αγορά, Αθήνα.

10

Βλέπω και κατ
ανοώ

αρχιτεκτο
νικά σχέδια

Το σχέδιο τοµής δείχνει τι βλέπουµε, «κόβοντας» το κτίριο κατακόρυφα.

Το σχέδιο κάτοψης δείχνει τι βλέπουµε, «κόβοντας» το κτίριο
οριζόντια και κοιτάζοντάς το από ψηλά.

Το σχέδιο όψης απεικονίζει ένα κτίριο µετωπικά,
σε δύο µόνο διαστάσεις (πλάτος - ύψος, χωρίς βάθος).

Η κλίµακα εκφράζει τη σχέση των
διαστάσεων του σχεδίου ή της
µακέτας µε το πραγµατικό κτίριο.
Για παράδειγµα, στην κλίµακα 1:20
το σχεδιασµένο κτίριο είναι 20
φορές µικρότερο από
το πραγµατικό.

0 5 10 15 20

Μ

γραµµή τοµής

Αρχιτεκτονικά σχέδια είναι τα σχέδια που ετοιµάζει ο αρχιτέκτονας υπό
κλίµακα, πριν αρχίσει να οικοδοµεί ένα κτίριο.

Όψη των Προπυλαίων (437-432 π.Χ.) στην Ακρόπολη, Αθήνα.

Κάτοψη των Προπυλαίων.

Τοµή κατά µήκος των Προπυλαίων
(προς την κατεύθυνση που δείχνει η κόκκινη γραµµή στην κάτοψη).

11

Β
Βλέπω και κατ

ανοώ
αρχιτεκτο

νικά σχέδια

Πρόπλασµα ή µακέτα είναι το οµοίωµα του κτιρίου υπό κλίµακα. Μπορεί
να κατασκευαστεί από διάφορα υλικά, όπως χαρτόνι, ξύλο, πηλό κ.ά.

σηµείο φυγής

Προοπτικό σχέδιο είναι η απεικόνιση του κτιρίου σε τρεις διαστάσεις,
όπως το αντιλαµβάνεται το ανθρώπινο µάτι.

Αξονοµετρικό σχέδιο είναι η απεικόνιση
του κτιρίου «υπό γωνία» µε τις τρεις
διαστάσεις του οικοδοµήµατος (πλάτος,
ύψος και βάθος) υπό κλίµακα.

Αξονοµετρικό σχέδιο των Προπυλαίων.

Προοπτικό σχέδιο των Προπυλαίων.

Πρόπλασµα της Ακρόπολης, Αθήνα.

Προπύλαια

Για να µπούµε στην πόλη!

Οχύρωση πόλης: Η ασφάλεια της πόλης βασιζόταν µέχρι τα νεότερα
χρόνια (19ο αι.) στην οχύρωσή της.

Η πόλη είναι ένα οργανωµένο οικιστικό σύνολο που παρέχει στους κατοίκους
του διάφορες υπηρεσίες (διοικητικές, οικονοµικές, υγείας, εκπαίδευσης,
ψυχαγωγίας) και αποτελεί συνήθως το κέντρο µιας ευρύτερης περιοχής.

Η λέξη άστυ, που σήµερα είναι συνώνυµη της πόλης, αρχικά σήµαινε το
τειχισµένο κέντρο των αρχαιοελληνικών πόλεων-κρατών.

Ακρόπολη: το ακραίο ψηλότερο σηµείο της πόλης σε φυσικά οχυρή
θέση, που περιβαλλόταν µε τείχος. Λειτουργούσε ως έδρα της διοίκησης,
περιλαµβάνοντας και την κατοικία του ηγεµόνα, ή ως ιερός χώρος αλλά
κυρίως ως τελευταία γραµµή άµυνας της πόλης.

Πόλη-κάστρο: η εξέλιξη της αρχαιοελληνικής πόλης κατά τον Μεσαίωνα.
Λόγω της ανασφάλειας που προκαλούσαν πειρατές και ξένοι εισβολείς, οι
µεσαιωνικές πόλεις συρρικνώνονταν σε έκταση και περιβάλλονταν από ισχυρά
τείχη. Τα σπίτια τους ήταν πυκνοδοµηµένα και οι ελεύθεροι χώροι ελάχιστοι.

aκρόπολη

Ακρόπολη

άστυ

Τοπογραφικό σχέδιο της αρχαίας Αθήνας.

Άποψη του τειχισµένου οικισµού
της Μονεµβασίας.

τείχος

12

Πύλη: άνοιγµα εισόδου - εξόδου στο τείχος της πόλης.
Πύργος: ψηλό κτίσµα µε ορθογώνια ή κυκλική συνήθως κάτοψη
που κατασκευαζόταν δίπλα στις πύλες αλλά και κατά µήκος
των τειχών για ενίσχυσή τους.
Επάλξεις: οδοντωτές απολήξεις των τειχών. Προστατευµένοι πίσω
από αυτές, οι υπερασπιστές ενός κάστρου µπορούσαν
να πραγµατοποιούν βολές κατά του εχθρού.

Γ

Για να µπούµε στην πόλη!

Σχέδιο βυζαντινού τείχους.

επάλξεις

πύλη
ζεµατίστρα

Περίδροµος:
περιµετρικός διάδροµος
εσωτερικά και στο πάνω
µέρος των τειχών, που
επιτρέπει την κίνηση των
υπερασπιστών
του τείχους.

Καταχύστρα
ή ζεµατίστρα:
προεξοχή στο πάνω
µέρος του τείχους
µε ανοιχτό το κάτω
µέρος, για να µπορούν
οι πολιορκηµένοι να
χύνουν καυτό νερό,
λάδι, πέτρες ή µολύβι
εναντίον του εχθρού.

Τείχος: Λίθινος, συνήθως, περίβολος µεγάλου ύψους και πάχους, που
οχύρωνε περιµετρικά την πόλη, καθορίζοντας και τα όριά της.

Τάφρος: µεγάλο χαντάκι, έξω και γύρω
από το τείχος, µε ή χωρίς νερό.

Προτείχισµα: χαµηλότερο τείχος που
συχνά κατασκευαζόταν έξω από το τείχος
µπροστά από την τάφρο.

πύργοι

πύλες

επάλξεις

Αναπαράσταση αρχαίου τείχους. Το Δίπυλο στον Κεραµεικό, Αθήνα.

έξω τείχος

µέσα τείχος

περίδροµος

πύργος

τάφρος

13

Προµαχώνας: πολύπλευρη, συνήθως πεντάπλευρη ή καρδιόσχηµη,
οχυρωµατική κατασκευή που προεξέχει του τείχους και ενισχύει τα ευάλωτα
σηµεία του, όπως τις γωνίες. Εισάγεται στην οχυρωµατική τον 15ο αιώνα,
µε την εµφάνιση των πυροβόλων όπλων. Στους προµαχώνες
τοποθετούνταν τα κανόνια.

διατείχισµα

Διατείχισµα: τείχος που κατασκευάζεται ανάµεσα σε δύο φυσικά εµπόδια
(π.χ. δύο λόφους) για ενίσχυση της άµυνας.

προµαχώνας

To τείχος των Χανίων (16ος αι.). Από έγχρωµο χαρακτικό.

Διατείχισµα ανάµεσα στους λόφους των Νυµφών και των Μουσών
(δ΄ τέταρτο 4ου αι. π.Χ.), Αθήνα.

14

15

Δ

Δες λοιπόν πώς αναπτύσσεται
µια πόλη

Οι πόλεις «φυσικής ανάπτυξης» αναπτύσσονται ακανόνιστα, χωρίς σχέδιο,
προσαρµοζόµενες στα χαρακτηριστικά του εδάφους (λόφους, ποτάµια κ.λπ.).

Το ιπποδάµειο σύστηµα επινοήθηκε από τον φιλόσοφο και πολεοδόµο
της αρχαιότητας Ιππόδαµο (5ος αι. π.Χ.). Χαρακτηρίζεται από δρόµους που
τέµνονται κάθετα µεταξύ τους, ορίζοντας ορθογώνια οικοδοµικά τετράγωνα
και περιοχές για τις διάφορες λειτουργίες της πόλης. Το ιπποδάµειο σύστηµα
έχει επηρεάσει σηµαντικά τον πολεοδοµικό σχεδιασµό µέχρι και σήµερα.

Πόλεις που δηµιουργούνται µε βάση ένα σχέδιο υπάρχουν
σε διάφορες εποχές:

Ως πολεοδοµικό σύστηµα ορίζουµε τον τρόπο ανάπτυξης µιας πόλης.

Αεροφωτογραφία της πόλης της Αθήνας.

Τοπογραφικό σχέδιο του αρχαίου Πειραιά.

16

Η νεοκλασική πόλη χαρακτηρίζεται από µια µνηµειακή και συνήθως
συµµετρική γεωµετρική οργάνωση του χώρου µε άξονες που συνδέουν
αλλά και τονίζουν τα κοµβικά σηµεία της. Έτσι δηµιουργείται ένα δίκτυο
δηµοσίων κτιρίων (κτίρια διοίκησης κ.ά.) µε ελεύθερο χώρο γύρω τους που
συνδέονται µε σηµαντικούς άλλους χώρους (χώρους πρασίνου-αναψυχής,
αρχαιολογικούς κ.ά.).

Η ρωµαϊκή πόλη οργανώνεται µε κύριους άξονες δύο κεντρικούς δρόµους
(cardo και decumanus) που τέµνονται κάθετα. Στο κέντρο της χωροθετείται
η αγορά (forum).

βουλεβάρτο
(φαρδιά λεωφόρος

µε δενδροστοιχίες και
µεγάλα πεζοδρόµια)

cardo

forum

decυmanus

ιστορικό
κέντρο

Τοπογραφικό σχέδιο της ρωµαϊκής πόλης Τιµγάδ (τέλος 1ου αι.), Αλγερία.

Πολεοδοµικό σχέδιο
της Αθήνας από τους
Σ. Κλεάνθη και
E. Schaubert (1833).

17

Ιστορικά κέντρα ονοµάζονται οι παλαιότεροι πυρήνες των σύγχρονων
πόλεων. Καθώς διατηρούν τη δοµή αλλά και κτίρια παλαιότερων εποχών,
προστατεύονται µε διεθνείς και εθνικούς κανόνες και όσα νεότερα κτίρια
κατασκευάζονται σε αυτά οφείλουν να ακολουθούν συγκεκριµένους
οικοδοµικούς κανόνες, ώστε να εντάσσονται αρµονικά στο ιστορικό τους
περιβάλλον.

Προάστια ονοµάζονται οι νέοι οικισµοί που αναπτύσσονται στα όρια
των πόλεων. Πρωτοεµφανίζονται γύρω στα µέσα του 19ου αιώνα, λόγω
της αύξησης του πληθυσµού των πόλεων αλλά και της εξέλιξης των
µεταφορικών µέσων.

Αστική ανάπλαση: ο επανασχεδιασµός του αστικού περιβάλλοντος και η
αναβάθµισή του, τόσο λειτουργικά όσο και αισθητικά, µε στόχο τη βελτίωση
της ποιότητας ζωής των πολιτών.

ιστορικό
κέντρο

προάστιο του Ψυχικού

Τοπογραφικό σχέδιο της Αθήνας – ιστορικό κέντρο και προάστια.

Πρόταση ανάπλασης της οδού Πανεπιστηµίου, Αθήνα.

Μια πόλη συγκροτείται από το κτισµένο περιβάλλον (τα δηµόσια και
ιδιωτικά κτίρια), τους ανοιχτούς χώρους (ιδιωτικούς και δηµόσιους) και τις
απαραίτητες υποδοµές τους.

Ο ανοιχτός δηµόσιος χώρος αποτελείται από ελεύθερους χώρους
κίνησης (δρόµους, πεζόδροµους) και στάσης (πλατείες, πάρκα), που συχνά
έχουν άµεση σχέση µε το φυσικό περιβάλλον.

Είναι µια πόλη µόνο κτίρ
ια

και δρόµοι;

Πεζόδροµος: ο δρόµος που προορίζεται αποκλειστικά για την κίνηση των
πεζών. Για την ανάδειξη και αναβίωση των ιστορικών κέντρων των πόλεων
επικρατεί, ως σύγχρονη διεθνής τάση, η πεζοδρόµηση των δρόµων τους.

πεζόδροµος

δρόµος

πλατεία

Πάρκο: ο ανοιχτός κοινόχρηστος χώρος που διαµορφώνεται σε κήπο,
µε στόχο την επανασύνδεση των κατοίκων της πόλης µε τη φύση.

Δρόµος: ο χώρος για την κυκλοφορία οχηµάτων και πεζών.
Πλατεία: ο ανοιχτός κοινόχρηστος χώρος, συνήθως
διαµορφωµένος µε πράσινο και καθιστικά.

Άποψη της Διονυσίου
Αρεοπαγίτου, Αθήνα.

Άποψη της πλατείας Αριστοτέλους, Θεσσαλονίκη.

Πάρκο Citroën, Παρίσι.

18

πυρόσβεση

αποχέτευση

ύδρευση

ηλεκτρισµός

διαχείριση
απορριµµάτωνκαύσιµο

αέριο

Υδραγωγεία: τα τεχνικά έργα µεταφοράς του νερού για την ύδρευση. Κατά τη
ρωµαϊκή περίοδο αγωγοί µεγάλου µήκους που στηρίζονταν σε σειρά τόξων.

Οι υποδοµές της πόλης αφορούν στην κυκλοφορία, την ύδρευση, την
αποχέτευση, τον ηλεκτροφωτισµό, τη διαχείριση των απορριµµάτων και την
κάλυψη άλλων βασικών αναγκών της.

Είναι µια πόλη µόνο κτίρ
ια

Ε

και δρόµοι;

Άποψη του υδραγωγείου
της Καβάλας (αρχές 16ου αι.).

Οι δεξαµενές ή κινστέρνες αποτελούν σηµεία συγκέντρωσης του νερού.
Είναι είτε ανοιχτές, σκαµµένες στο έδαφος, είτε κλειστές, κτιστές και
επιχρισµένες συνήθως εσωτερικά µε υδραυλικό κονίαµα.

Kρήνες: οι δηµόσιες βρύσες, που κάποιες
φορές έχουν περίτεχνη διακόσµηση.
Αποτελούν συνήθως αυτόνοµες υπαίθριες
αρχιτεκτονικές κατασκευές, µικρές ή
µεγάλες, µερικές φορές στεγασµένες.

Τοµή και κάτοψη της κινστέρνας
της Νέας Μονής Χίου (µέσα 11ου αι.).

Μεταβυζαντινή κρήνη στην Αθήνα. Από έγχρωµο χαρακτικό.

19

20

 στο οικοδοµικό τετράγωνο
 «Ζουµάροντας»

Oικοδοµικό τετράγωνο: η έκταση που µπορεί να οικοδοµηθεί και
περιβάλλεται από δρόµους ή άλλους κοινόχρηστους χώρους. Αποτελείται
συνήθως από έναν αριθµό οικοπέδων και αλλάζει σχήµα και µέγεθος,
ανάλογα µε την περιοχή.

Ρυµοτοµικό σχέδιο: αποτυπώνει στο χαρτί τα οικοδοµικά τετράγωνα, τους
δρόµους και τους υπόλοιπους ανοιχτούς δηµόσιους χώρους µιας πόλης
και καθορίζει τις επιτρεπόµενες χρήσεις και τους κανόνες δόµησης σε κάθε
τµήµα της.

Πολεοδοµικό σχέδιο της κεντρικής περιοχής της Θεσσαλονίκης
µε την πλατεία Αριστοτέλους από τον E. Hébrard (1920).

οικοδοµικό
τετράγωνο

21

Πανταχόθεν ελεύθερο οικοδοµικό σύστηµα.

Ζ

 στο οικοδοµικό τετράγωνο
 «Ζουµάροντας» Κανόνες δόµησης

Στο συνεχές σύστηµα
τα κτίρια χτίζονται
σε επαφή, ενώ στο
πανταχόθεν ελεύθερο
τα κτίρια περιβάλλονται
σε όλες τις πλευρές τους
από ακάλυπτο χώρο.

Συντελεστής δόµησης: ο αριθµός που προσδιορίζει τη συνολική
επιτρεπόµενη επιφάνεια δόµησης, όταν πολλαπλασιαστεί µε την επιφάνεια του
οικοπέδου. Το ποσοστό κάλυψης ορίζει το ποσοστό της επιφάνειας (%) του
οικοπέδου που επιτρέπεται να καλυφθεί µε κτιριακό όγκο.

Ακάλυπτος χώρος: το τµήµα ενός οικοπέδου που, σύµφωνα µε τους
οικοδοµικούς κανονισµούς, δεν επιτρέπεται να χτιστεί.

Οικοδοµικό σύστηµα: αναφέρεται στον τρόπο οικοδόµησης των κτιρίων
σε σχέση µε τον δρόµο και τα διπλανά κτίρια. Χαρακτηριστικά οικοδοµικά
συστήµατα είναι το συνεχές και το πανταχόθεν ελεύθερο.

Συνεχές οικοδοµικό σύστηµα.

22

Φέρων οργανισµός ονοµάζεται ο σκελετός ενός κτιρίου, που «φέρει»,
δηλαδή σηκώνει, όλα τα φορτία του και τα µεταφέρει µέσω των θεµελίων στο
έδαφος. Μέχρι τον 18ο αιώνα αποτελείται από ξύλινα ή λίθινα στοιχεία, ενώ
µεταγενέστερα από µεταλλικά στοιχεία ή από οπλισµένο σκυρόδεµα. Σε κάποιες
περιπτώσεις και η ίδια η τοιχοποιία λειτουργεί ως φέρων οργανισµός.
Τα θεµέλια είναι η βάση του φέροντος οργανισµού ενός κτιρίου, µέσα στο
έδαφος, που συνήθως διαµορφώνεται από λιθοδοµή ή οπλισµένο σκυρόδεµα.

στύλος
(κίονας)

σπόνδυλος
κιονοστοιχία

βάση

δοκός (επιστύλιο)
κιονόκρανο

Ήρθε η ώρα να δούµε πώς
στέκον

ται τα κτίρια

Το σύστηµα «δοκός επί στύλων» είναι το παλαιότερο, απλούστερο και
πιο διαδεδοµένο είδος φέροντος οργανισµού ενός κτίσµατος: οριζόντια
δοµικά στοιχεία, οι δοκοί, στηρίζονται σε κατακόρυφους στύλους.

Δοκός ή δοκάρι: επίµηκες οριζόντιο δοµικό στοιχείο που µεταφέρει
τα φορτία της κατασκευής στους στύλους ή στην τοιχοποιία. Σε κάποιες
περιπτώσεις τα δοκάρια τοποθετούνται και πλάγια, αν είναι δοκάρια στέγης.
Το επιστύλιο είναι οριζόντια δοκός που στηρίζεται σε στύλους.

φέρων
οργανισµός

πλάκα

δοκάρι

θεµέλια

υποστύλωµα

23

Ήρθε η ώρα να δούµε πώς
στέκον

ται τα κτίρια
Ο θριγκός στα αρχαία οικοδοµήµατα αποτελείται από

το επιστύλιο, το διάζωµα και το γείσο.

Στύλος, υποστύλωµα ή κολόνα: κατακόρυφο δοµικό στοιχείο, που
αναλαµβάνει µέρος των φορτίων µιας κατασκευής µεταφέροντάς τα στο
έδαφος. Έχει ορθογώνιο ή κυκλικό σχήµα.

Κίονας ονοµάζεται στην αρχαία και βυζαντινή αρχιτεκτονική
ο στύλος κυκλικής κάτοψης. Ο κορµός του είναι µονόλιθος
ή αποτελείται από σπονδύλους και συνήθως έχει κιονόκρανο
στο πάνω µέρος και βάση στο κάτω.

Κιονοστοιχία: σειρά από κίονες, που είναι
τοποθετηµένοι σε ίσες αποστάσεις.

Η

γείσο

διάζωµα

επιστύλιο

δωρικός ρυθµός

τρίγλυφο
ζωφόρος

Προπύλαια Ολυµπιείο

κορινθιακός κίονας
(ρωµαϊκής περιόδου)

1

0
µέτρα

2

3

4

5

σπόνδυλος

ιωνικός ρυθµός

µετόπη

ιωνικός κίονας

δωρικός κίονας

θριγκός

θριγκός

24

Πεσσός: στύλος µε τετράγωνη ή ορθογώνια κάτοψη.

Παραστάδα: κίονας ή πεσσός που εφάπτεται σε τοίχο.

Αντηρίδες: στηρίγµατα των
εξωτερικών πλευρών ενός κτιρίου.

µεταφορά
φορτίων

πεσσός

αντηρίδα

επίκρανο

µεταφορά
φορτίων

τόξο

κλειδί

παραστάδα

Αψίδα του Αδριανού (131-132), Αθήνα.

Ροτόντα (αρχές 4ου αι.), Θεσσαλονίκη.

25

τοξοστοιχία

µονόλιθος
κορµός

κιονόκρανο

επίθηµα

ξυλότυπος
ή ξύλινο
καλούπιτόξο

Τόξο: αρχιτεκτονικό στοιχείο ηµικυκλικού ή καµπύλου σχήµατος που
γεφυρώνει ένα άνοιγµα. Στην αρχαιοελληνική αρχιτεκτονική, όπως και στη
νεότερη παραδοσιακή, τα τόξα χτίζονται µε λίθους ή οπτοπλίνθους, που
τοποθετούνται ακτινωτά σαν σφήνες. Ο µεσαίος, που τοποθετείται στην
κορυφή, σταθεροποιώντας την κατασκευή, ονοµάζεται κλειδί.

Στη ρωµαϊκή περίοδο τα τόξα
κατασκευάζονταν µε τη βοήθεια ξυλοτύπων,
δηλαδή ξύλινων καλουπιών, πάνω
στα οποία έχυναν το ρευστό κονίαµα
ανακατεµένο µε µικρές πέτρες. Μετά τη
στερεοποίηση του υλικού, αφαιρούσαν
το καλούπι. Σήµερα µπορούν να
κατασκευαστούν και τόξα από µέταλλο,
ξύλο ή οπλισµένο σκυρόδεµα.

Τοξοστοιχία: σειρά από τόξα,
το ένα δίπλα στο άλλο.

οξυκόρυφο γοτθικό οξυκόρυφο ισλαµικό πεταλόµορφο

Ο φέρων οργανισµός µε τόξα διαδίδεται από
τη ρωµαϊκή περίοδο και στο εξής, επιτρέποντας
να «γεφυρωθούν» µεγαλύτερα ανοίγµατα
σε σύγκριση µε το σύστηµα
της «δοκού επί στύλων».

µορφές τόξων ηµικυκλικό

26

Ο µεταλλικός φέρων οργανισµός χρησιµοποιείται σε οικοδοµήµατα από τα
τέλη του 18ου αιώνα. Αποτελείται από προκατασκευασµένα στο εργοστάσιο
στοιχεία, αρχικά από χυτοσίδηρο και έπειτα από χάλυβα, που µπορούν να
συναρµολογηθούν γρήγορα επί τόπου. Η χρήση του επιτρέπει τη δηµιουργία
µεγάλων κατασκευών που, παρά το βάρος τους, δίνουν ανάλαφρη εντύπωση.

Ο ξύλινος φέρων οργανισµός ακολουθεί επίσης το σύστηµα της «δοκού
επί στύλων» ή συνδυάζει κατακόρυφα, οριζόντια και διαγώνια στοιχεία,
δηµιουργώντας έτσι «τρίγωνα», που δεν παραµορφώνονται από πλάγια πίεση
και λειτουργούν αντισεισµικά.

«τρίγωνο»

Ηλεκτρικός σταθµός Πειραιά (1926-1929).

27

ράβδοι από χάλυβα

ξύλινo καλούπι

σκυρόδεµα ή µπετόν

Σκυρόδεµα: είδος τεχνητής πέτρας που
προκύπτει από την ανάµειξη τσιµέντου, άµµου
και χαλικιών. Αρχικά σε υγρή µορφή, χύνεται σε
ξύλινα ή µεταλλικά καλούπια που αφαιρούνται,
όταν σταθεροποιηθεί.

φέρων οργανισµός µε
υποστυλώµατα από χάλυβα

Το σύµµικτο κτίριο έχει φέροντα
οργανισµό από χάλυβα και οπλισµένο
σκυρόδεµα (µπετόν αρµέ).

Ο φέρων οργανισµός από οπλισµένο σκυρόδεµα (µπετόν αρµέ),
δηλαδή σκυρόδεµα ενισχυµένο µε ράβδους από χάλυβα, που είναι σήµερα
ο πιο διαδεδοµένος, εµφανίζεται για πρώτη φορά τον 19ο αιώνα. Εκτός
από αυξηµένη αντοχή, έχει τη δυνατότητα να αποκτήσει πολύπλοκες
µορφές. Αποτελείται συνήθως από την πλάκα, µια οριζόντια επιφάνεια, και
τους στύλους, τα κατακόρυφα στοιχεία, που λειτουργούν όλα µαζί ως ένας
ενιαίος οργανισµός.

πλάκα από
οπλισµένο
σκυρόδεµα

Θα δούµε τώρα τους τοίχους
των κτισµάτων

επίχρισµα
ή σοβάς

σενάζ

ανοίγµατα

Το υδραυλικό κονίαµα χρησιµοποιείται
ειδικά για προστασία από την υγρασία,
σε επικάλυψη δεξαµενών και ως
συνδετικό σε τοιχοποιίες.

Οι ενισχυτικές ζώνες της
τοιχοποιίας αυξάνουν την
αντοχή της. Μπορεί να είναι
ξυλοδεσιές, δηλαδή οριζόντια
ξύλα ενσωµατωµένα στην
τοιχοποιία, που «δένουν» το
κτίριο περιµετρικά, ζώνες από
οπτοπλίνθους ή οπλισµένο
σκυρόδεµα (σενάζ).

Το κονίαµα είναι τεχνητό υλικό
που κατασκευάζεται από ασβέστη,
γύψο, άµµο και µαρµαρόσκονη,
σε διαφορετικούς κάθε φορά
συνδυασµούς. Λέγεται συνδετικό
κονίαµα, όταν συνδέει τους
λίθους ή οπτοπλίνθους σε
τοιχοποιίες.

Επίχρισµα ή σοβάς ονοµάζεται
το κονίαµα που επικαλύπτει
επιφάνειες για την προστασία
τους από τις καιρικές συνθήκες
αλλά και για αισθητικούς λόγους.

Τοιχοποιία ή τοιχοδοµία είναι η κατασκευή τοίχων, που είτε συµπληρώνουν
τα κενά του φέροντος οργανισµού ενός κτιρίου είτε αποτελούν µέρος του.
Στους τοίχους διαµορφώνονται ανοίγµατα (πόρτες και παράθυρα), για την
επικοινωνία των χώρων µεταξύ τους ή µε το ύπαιθρο και για τον φυσικό
φωτισµό και αερισµό τους. Η τοιχοποιία διαφοροποιείται ανάλογα µε τα
υλικά που χρησιµοποιούνται και την τεχνολογία κάθε εποχής.

ξυλοδεσιά

συνδετικό
κονίαµα

28

Θα δούµε τώρα τους τοίχους
των κτισµάτων

Θ

Ξερολιθιά: η απλούστερη
λιθοδοµή, που
κατασκευάζεται µόνο από
ακατέργαστες πέτρες, χωρίς
συνδετικό κονίαµα.

Το ισόδοµο σύστηµα
τοιχοποιίας αναφέρεται
σε τοίχους από στρώσεις
κατεργασµένων ορθογώνιων
λίθων ίδιου ύψους.

Στο ψευδοϊσόδοµο σύστηµα
τοιχοποιίας στρώσεις
µεγάλων κατεργασµένων
λίθων εναλλάσσονται
µε στρώσεις λίθων
µικρότερου ύψους.

Στο πολυγωνικό σύστηµα
τοιχοποιίας οι τοίχοι
κατασκευάζονται από λίθους
µε σχήµα πολύγωνου.
Χρησιµοποιείται κυρίως στην
αρχαϊκή περίοδο.

Λιθοδοµή λέγεται η τοιχοποιία από λίθους, δηλαδή πέτρες.

Αργολιθοδοµή: η τοιχοποιία
από ακατέργαστους λίθους
διαφόρων µεγεθών που
συνδέονται µεταξύ τους µε
κονίαµα ή λάσπη (χώµα).
Χρησιµοποιείται σε όλες τις
εποχές.

Λαξευτή τοιχοποιία: η λιθοδοµή από πέτρες που έχουν δεχτεί επεξεργασία,
για να αποκτήσουν γεωµετρικό σχήµα.

29

Spolia: λατινικός όρος που χρησιµοποιείται για τα θραύσµατα ή ολόκληρα
αρχιτεκτονικά µέλη (π.χ. κίονες, κιονόκρανα, θωράκια κ.ά.) από παλαιότερα
κτίσµατα που ενσωµατώνονται σε µεταγενέστερες κατασκευές, για
εξοικονόµηση υλικού ή για συµβολικούς και αισθητικούς λόγους.

Στην πλινθοδοµή που χτίζεται
µε την τεχνική της κρυµµένης
πλίνθου κάθε δεύτερη σειρά
πλίνθων καλύπτεται µε κονίαµα
και τοποθετείται σε εσοχή σε
σχέση µε την προηγούµενη και
την επόµενη, που παραµένουν
εµφανείς.

Πλινθοδοµή είναι η τοιχοποιία
από πλίνθους. Οι πλίνθοι
κατασκευάζονται από αργιλώδες
χώµα, σε σχήµα ορθογώνιου
παραλληλεπίπεδου, και
είτε ξεραίνονται στον ήλιο
(ωµόπλινθοι ή πλίθρες) είτε
ψήνονται σε ειδικούς φούρνους
(οπτόπλινθoι ή τούβλα). Σήµερα
παράγονται βιοµηχανικά µε
τυποποιηµένες διαστάσεις.

Στο πλινθοπερίκλειστο
σύστηµα, που συναντάµε
σε βυζαντινά αλλά και
σε οθωµανικά κτίρια, η
τοιχοποιία διαµορφώνεται
από λαξευτούς λίθους που
περιβάλλονται από πλίνθους.

Όψη της Γοργοεπηκόου (τέλη 12ου αι.), Αθήνα.

30

Ο τσατµάς είναι τοίχος που αποτελείται από ξύλινο σκελετό και
συµπληρώνεται µε πέτρες, τούβλα, κλαδιά, καλάµια και συνδετικό κονίαµα
και καλύπτεται µε σοβά. Ο τοίχος από µπαγδατί αποτελείται από ξύλινο
σκελετό που επικαλύπτεται από ξύλινα πηχάκια και επίχρισµα. Ο τσατµάς
και το µπαγδατί, που χρησιµοποιούνται ήδη από την αρχαιότητα για τη
συµπλήρωση των κενών του ξύλινου φέροντος οργανισµού, συνηθίζονται
στην παραδοσιακή και τη νεοκλασική αρχιτεκτονική.

Οι «ελαφρές» τοιχοποιίες αποτελούν µια γρήγορη και οικονοµική κατασκευή.

τσατµάς µπαγδατί

Σήµερα αντίστοιχα ελαφρές τοιχοποιίες
κατασκευάζονται µε γυψοσανίδες,
υαλοπετάσµατα, δηλαδή κατακόρυφες
επιφάνειες από γυαλί που δηµιουργούν
έναν «διάφανο τοίχο», και µε άλλα
σύγχρονα υλικά.

επένδυση µε µεταλλικά φύλλα επένδυση µε µάρµαρο

Επενδύσεις των τοίχων των κτιρίων µε διάφορα υλικά και
τεχνικές, όπως µαρµαροθετήµατα, πλάκες από διάφορα πετρώµατα,
ψηφιδωτά ή και απλές λιθοδοµές και οπτoπλινθοδοµές,
συνηθίζονται σε διάφορες ιστορικές περιόδους. Σήµερα µεταλλικά
φύλλα (αλουµινίου ή χαλκού) προσφέρονται για την κάλυψη
κτιρίων µε πολύπλοκο µεταλλικό φέροντα οργανισµό.

Κτίριο γραφείων µε υαλοπετάσµατα
στην Πλατεία Καπνικαρέας (1960),
Αθήνα. Αρχιτέκτονας: Ν. Βαλσαµάκης.

31

32

Ίσως να βάζαµε ένα κεραµίδι
πάνω από το κεφάλι µας…

Η επίπεδη στέγη ή δώµα ή
ταράτσα αποτελεί την πιο
απλή µορφή στέγης. Στην
παραδοσιακή αρχιτεκτονική
στηρίζεται σε ξύλινες
οριζόντιες δοκούς ή
τόξα, που τοποθετούνται
παράλληλα προς τη στενότερη
πλευρά του χώρου.
Στη σύγχρονη αρχιτεκτονική
τα δώµατα κατασκευάζονται
συνήθως από οπλισµένο
σκυρόδεµα.

Η επικλινής στέγη είναι µονόριχτη, δηλαδή έχει κλίση µόνο προς µια πλευρά,
δίριχτη, µε κλίση προς δύο πλευρές, τρίριχτη, µε κλίση προς τρεις πλευρές,
τετράριχτη, µε κλίση προς τέσσερις πλευρές, ή έχει πιο πολύπλοκη µορφή,
προσαρµοζόµενη στην κάτοψη του κτιρίου. Για την κατασκευή της συχνά
χρησιµοποιούνται ζευκτά, δηλαδή στοιχεία τριγωνικού σχήµατος από ξύλινα
δοκάρια, που τοποθετούνται σε ίσες περίπου αποστάσεις.
Αέτωµα λέγεται το τριγωνικό κατακόρυφο επίπεδο που σχηµατίζεται σε κάθε
ένα από τα δύο άκρα της δίριχτης στέγης ανάµεσα στις επικλινείς πλευρές της.

Είδη στέγασης

µονόριχτη δίριχτη τρίριχτη τετράριχτη

δώµα παραδοσιακής
κατασκευής

καλάµια

ξύλινες
οριζόντιες

δοκοί

στρώµα από φύκια

«πατηµένο» χώµα

ζευκτά

Δηµοτικό σχολείο στις οδούς
Καρυατίδων και Καλησπέρη (1932),
Αθήνα. Αρχιτέκτονας: Π. Καραντινός.

δώµα νεότερης
κατασκευής

τύποι στέγης

33

Ίσως να βάζαµε ένα κεραµίδι

Ι

Θόλος λέγεται η στέγη καµπύλου σχήµατος.

Οι πρώτες µορφές θόλων
κατασκευάζονται µε εκφορικό
σύστηµα, δηλαδή µε πλάκες
ή τούβλα τοποθετηµένα κατά
στρώσεις, έτσι ώστε κάθε µία
στρώση να εξέχει, προς τα µέσα,
λίγο περισσότερο από την αµέσως
κατώτερή της.

Στα ρωµαϊκά χρόνια αναπτύσσεται
η τεχνική κατασκευής θόλων
µε ξυλότυπο και χυτά υλικά,
ενώ σήµερα θόλοι µπορούν να
κατασκευαστούν µε διάφορα
υλικά και τρόπους (οπλισµένο
σκυρόδεµα, µεταλλικό φέροντα
οργανισµό και διάφορα στοιχεία
πλήρωσης κ.ά.).

Καµάρα: ο ηµικυλινδρικός
θόλος που προκύπτει από σειρά
εφαπτόµενων τόξων. Τα φορτία της
µεταφέρονται σε δύο παράλληλους
τοίχους.

Το σταυροθόλιο διαµορφώνεται από
δύο καµάρες που τέµνονται κάθετα.
Το βάρος της κατασκευής κατανέµεται
µόνο σε τέσσερα σηµεία, επιτρέποντας
τη δηµιουργία ανοιγµάτων.

νευρώσεις

σταυροθόλιο µε νευρώσεις

σταυροθόλιο

ξυλότυπος
χυτά υλικά

καµάρα

Τρούλος λέγεται ο ηµισφαιρικός θόλος. Τα φορτία του µεταφέρονται
διαµέσου λοφίων, δηλαδή µικρών τριγωνικών καµπύλων τµηµάτων, στα
υποστυλώµατα. Τύµπανο τρούλου ονοµάζεται το κυλινδρικό ή πολυγωνικό
τµήµα κάτω από τον ηµισφαιρικό θόλο.

τύµπανο

τρούλος

34

Τα δώµατα των κτιρίων της παραδοσιακής αρχιτεκτονικής επικαλύπτονται
συνήθως µε χώµα. Τα πήλινα κεραµίδια, που είναι ο πιο συνηθισµένος τρόπος
κάλυψης σε επικλινείς στέγες αλλά και σε τρούλους, έχουν διάφορες µορφές
κατά τη διάρκεια της ιστορίας. Οι στρωτήρες, κεραµίδια που τοποθετούνται
κάτω, εναλλάσσονται µε τους καλυπτήρες, που τοποθετούνται από πάνω.
Ακροκέραµα ονοµάζονται οι τελευταίοι καλυπτήρες, στο χαµηλότερο σηµείο
της στέγης, που καταλήγουν σε διακοσµητικό κατακόρυφο στοιχείο.

Επικαλύψεις στέγης:

Ακρωτήρια είναι τα κεραµίδια µε ιδιαίτερη
γλυπτική επεξεργασία που τοποθετούνται
στο κέντρο ή και στα άκρα ενός αετώµατος.
Σχιστόπλακες καλύπτουν τη στέγη κτιρίων
σε κάποιους παραδοσιακούς οικισµούς,
ενώ µεταλλικά φύλλα (µολύβδου ή
χάλυβα) χρησιµοποιούνται σε τρούλους
αλλά και σε σύγχρονες στέγες.

Το γείσο κατασκευάζεται στο ανώτατο
σηµείο της τοιχοποιίας, διαµορφώνοντας
το τελείωµα της στέγης. Προεξέχοντας,
προστατεύει το κτίριο από τη βροχή, ενώ
µπορεί να έχει και διακοσµητικό ρόλο.
Ο κοσµήτης είναι ένα είδος διακοσµητικού
γείσου που χωρίζει κατακόρυφες
επιφάνειες, τόσο στο εσωτερικό όσο και
στο εξωτερικό των βυζαντινών ναών.

Σίµη λέγεται το πήλινο ή λίθινο, συχνά
διακοσµηµένο, στοιχείο στην άκρη
της στέγης των αρχαίων κτιρίων που
συγκρατούσε τα νερά της βροχής.
Στις µακρές πλευρές των κτιρίων είχε
ανοίγµατα για την απορροή του νερού.

στρωτήρες

καλυπτήρες

σίµη

γείσο

µεταλλικά
φύλλα

σχιστόπλακες

αέτωµα ακρωτήρια

ακροκέραµο

Παρθενώνας

35

Η οροφή ή ταβάνι είναι το κάτω µέρος της στέγης.
Είναι ορατή από το εσωτερικό ενός κτιρίου.

Η υδρορρόη είναι ένας αγωγός που συγκεντρώνει τα νερά της
βροχής από τη στέγη και τα διοχετεύει έξω από το κτίριο.
Οι σύγχρονες υδρορρόες αποτελούνται από µεταλλικούς
ή πλαστικούς σωλήνες, που είτε ενσωµατώνονται στην
τοιχοποιία του κτιρίου είτε παραµένουν εµφανείς στις όψεις
του, οδηγώντας τα νερά στο δίκτυο αποχέτευσης της πόλης.

Ψευδοροφή: η τεχνητή οροφή
που κατασκευάζεται κάτω από την
πραγµατική.

Τα φατνώµατα είναι οι κοιλότητες που προκύπτουν από τις διασταυρώσεις των
δοκών µιας οροφής. Είναι συνήθως τετράγωνου σχήµατος και καλύπτονται
µε πλάκες.

ψευδοροφή

οροφή µε ζωγραφικό διάκοσµο ξύλινη οροφή

φατνώµατα

36

Το δάπεδο, δηλαδή η
τελικά διαµορφωµένη βατή
επιφάνεια ενός κλειστού
ή ενός υπαίθριου χώρου,
µπορεί να επιστρωθεί
ή να κατασκευαστεί µε
διάφορα υλικά.

γυάλινο δάπεδο

Το µωσαϊκό δάπεδο, στην αρχαιότητα, µπορεί
να αποτελείται από βότσαλα, οπότε λέγεται
βοτσαλωτό, ή και από άλλες µικρές φυσικές
πέτρες ή από κοµµάτια τους που συναρµόζονται,
δηµιουργώντας διάφορα σχέδια.

Μωσαϊκό δάπεδο µε µικρά ποταµίσια χαλίκια στο ανάκτορο
των Αιγών (359-336 π.Χ.), Βεργίνα.

λεπτοµέρεια

Χειροποίητες πλάκες δαπέδου από σκυρόδεµα στην Casa Bianca
(1911-1913), Θεσσαλονίκη.

Ξύλινιο δάπεδο σε παραδοσιακή
οικία της Ευρυτανίας

Κοίτα πάντα πού πατάς…

λεπτοµέρεια

37

Μαρµαροθετήµατα µε κοµµάτια από
χρωµατιστά µάρµαρα, γυαλί ή φίλντισι,
κοµµένα σύµφωνα µε ένα σχέδιο,
χρησιµοποιούνται συχνά στο δάπεδο αλλά
και σε τοίχους πολλών βυζαντινών ναών.

Μαρµαροθέτηµα στους Αγίους Αποστόλους Σολάκη (γύρω στο 1000)
στην Αρχαία Αγορά, Αθήνα.

λεπτοµέρεια

Στις δεκαετίες 1950-1970 το µωσαϊκό
δάπεδο των κατοικιών ήταν χυτό υλικό από
πετραδάκια µέσα σε τσιµέντο που τριβόταν
και γυαλιζόταν για να αποκτήσει την τελική
του µορφή.

σύγχρονο µωσαϊκό

λεπτοµέρεια

Το ψηφιδωτό είναι είδος µωσαϊκού
δαπέδου από πέτρες κοµµένες σε µικρά
κυβικά πετραδάκια, τις ψηφίδες, που
διαµορφώνουν σύνθετα σχέδια και
εικονιστικές παραστάσεις.

Ψηφιδωτό δάπεδο στην ελληνιστική Οικία των δελφινιών, Δήλος.

λεπτοµέρεια

Κ

Κοίτα πάντα πού πατάς…

38

Κόγχη: ο ηµικυκλικής, ορθογώνιας
ή πολυγωνικής κάτοψης χώρος
που εξέχει από ένα κτίριο ή
διαµορφώνεται σε εσοχή µέσα στο
πάχος ενός τοίχου.

Σαχνισί στην παραδοσιακή αρχιτεκτονική
λέγεται η προεξοχή ενός ορόφου. Έχει
ξύλινο φέροντα οργανισµό, τοίχους από
µπαγδατί και παράθυρα. Για τη στήριξή
του χρησιµοποιούνται ξύλινα διαγώνια
τοποθετηµένα στοιχεία (αντηρίδες) ή
φουρούσια.

εξοχή

εσοχή

Έρκερ (erker) στην αρχιτεκτονική
του Μεσοπολέµου λέγεται ο κλειστός
χώρος µε παράθυρα που προεξέχει
της όψης του κτιρίου, σε έναν ή
περισσότερους ορόφους, χωρίς
εµφανή στηρίγµατα.

στηθαίο

σαχνισί

ξύλινες αντηρίδες

τα στοιχεία των κτιρίων
Κλειστοί χώροι που εξέχουν από τον κύριο όγκο ενός κτιρίου:

 Λέω να δούµε τώρα

Άγιοι Απόστολοι (1310-1314),
Θεσσαλονίκη.

Πολυκατοικία στη συµβολή των οδών
Ακαδηµίας και Οµήρου (1937), Aθήνα.
Αρχιτέκτονας: Ν. Νικολαΐδης.

39

Λ

τα στοιχεία των κτιρίων
Ηµιυπαίθριοι χώροι λέγονται οι στεγασµένοι χώροι που έχουν
τουλάχιστον µία πλευρά τους ανοιχτή προς το ύπαιθρο:

Η στοά, που απαντά συχνά στην ελληνική
αρχιτεκτονική από την αρχαιότητα µέχρι
σήµερα, αυτοτελής ή προσαρτηµένη σε
κάθε λογής κτίριο, είναι ένας στενόµακρος,
στεγασµένος χώρος, ανοιχτός στη µία
µακριά του πλευρά µε υποστυλώµατα σε
τακτά διαστήµατα. Στοά λέγεται επίσης ο
στενόµακρος διάδροµος µέσα σε κτιριακό
όγκο καθώς και ο υπόγειος θολωτός
διάδροµος ορυχείου.
Προστώο: στοά κατά µήκος της κύριας
όψης ενός κτιρίου.

 Λέω να δούµε τώρα

Εσωτερική και εξωτερική άποψη
της Στοάς του Αττάλου (159-138 π.Χ.)

στην Αρχαία Αγορά, Αθήνα.

Μέγαρο Μετοχικού Ταµείου Στρατού
(1927-1929), Αθήνα. Αρχιτέκτονες:

Β. Κασσάνδρας και Λ. Μπόνης.

Μέγαρο Αρσακείου (1846-1852 και
µεταγενέστερες επεκτάσεις), Αθήνα.
Αρχιτέκτονας: Λ. Καυταντζόγλου.

40

Χαγιάτι: στεγασµένος εξώστης µε
ξύλινα υποστυλώµατα που συναντάµε σε
παραδοσιακές κατοικίες της ηπειρωτικής
Ελλάδας, στον όροφο της όψης προς την
αυλή.

Περιστύλιο: η στοά που πλαισιώνει
περιµετρικά µία αυλή ή µία πλατεία.

περίστωο
περίστωο

Προοπτικό σχέδιο και κάτοψη των Αγίων
Αποστόλων (1310-1314), Θεσσαλονίκη.

Περίστωο: η στοά
που περιβάλλει ένα κτίριο
περιµετρικά.

Κάτοψη και πρόπυλο του Ποµπείου
(τέλη 5ου αι. π.Χ.) στον Κεραµεικό, Αθήνα.

Πρόπυλο: στεγασµένος χώρος
που διαµορφώνεται ακριβώς
µπροστά από την είσοδο
ενός κτιρίου ή κτιριακού
συγκροτήµατος. Συχνά µε
µνηµειακή διαµόρφωση,
απαντά σε δηµόσια, αλλά και
σε ιδιωτικά πολυτελή κτίρια
από την αρχαιότητα
µέχρι σήµερα.

χαγιάτι

41

αίθριο ή εσωτερική αυλή

περιστύλιο

στεγασµένο αίθριο

ηλιακός

Διαβατικό: ισόγειο πέρασµα, συνήθως καλυµµένο µε
θόλο που, αν και διαµορφώνεται µέσα σε ιδιωτικούς
χώρους, επιτρέπει τις δηµόσιες διαβάσεις.

Πιλοτή (pilotis): o υπόστεγος ισόγειος χώρος
ενός κτιρίου, όπου είναι ελεύθερα και ορατά τα
υποστυλώµατα του φέροντος οργανισµού του.
Αποτελεί επινόηση του µοντέρνου κινήµατος.

Υπαίθριοι χώροι ενός κτιρίου:

Αίθριο: εσωτερική αυλή
στην καρδιά ενός κτιρίου ή
κτιριακού συγκροτήµατος.

Ηλιακός ονοµάζεται στη
βυζαντινή αρχιτεκτονική
ο υπαίθριος βατός χώρος
στον όροφο ενός κτιρίου,
πάνω από κλειστό χώρο.

πιλοτή

Διαβατικό στον
Μυστρά.

Βίλα Savoye (1929-1931), περίχωρα του Παρισιού.
Αρχιτέκτονας: Le Corbusier.

Προοπτικό σχέδιο του Ποµπείου (τέλη 5ου αι. π.Χ.) στον Κεραµεικό, Αθήνα.

Kάτοψη του Μεγάρου Μελά
(1874), Αθήνα. Αρχιτέκτονας:

Ε. Ζiller. Σήµερα στεγάζει
υπηρεσίες της Εθνικής Τράπεζας.

Υστεροβυζαντινή
κατοικία
στον Μυστρά.

42

εξώστης
ή µπαλκόνι

φουρούσια ή κιλλίβαντες

κιγκλιδώµατα

Στηθαία είναι οι χαµηλού ύψους τοίχοι
που, όπως και τα κιγκλιδώµατα, τα γνωστά
µας κάγκελα, µας προστατεύουν από πιθανά
ατυχήµατα σε ηµιυπαίθριους και υπαίθριους
χώρους που βρίσκονται ψηλότερα από
το έδαφος. Στηθαία ή κιγκλιδώµατα
χρησιµοποιούνται επίσης στις σκάλες.

Εξώστης ή µπαλκόνι: η οριζόντια προεξοχή
του δαπέδου ενός ορόφου, που προβάλλει
ανοιχτή στις όψεις του κτιρίου.

Φουρούσια ή κιλλίβαντες: λίθινα, ξύλινα ή
µεταλλικά, συνήθως περίτεχνα, στηρίγµατα
µπαλκονιών ή άλλων αρχιτεκτονικών
προεξοχών σε ορόφους.

στεγασµένος εξώστης

σκάλα από µπετόν

Mνηµειακή σκάλα. Εθνική Βιβλιοθήκη (1887-1902), Αθήνα. Αρχιτέκτονας: Τh. Hansen.

κυλιόµενη σκάλα

Σκάλα ή κλίµακα:
αρχιτεκτονικό στοιχείο για
τη σύνδεση επιπέδων που
βρίσκονται σε διαφορετικό
ύψος από το έδαφος.
Αποτελείται από σκαλοπάτια,
που λέγονται και βαθµίδες.

Πολυκατοικία στην Hρώδου Aττικού
(1959-1960), Aθήνα. Αρχιτέκτονας:

T. Zενέτος.

43

Ανελκυστήρας ή ασανσέρ:
ηλεκτροκίνητος κλειστός θάλαµος
µικρών διαστάσεων, που
κινείται κατακόρυφα σε ειδικά
κατασκευασµένο εσωτερικό άνοιγµα
του κτιρίου ή και στο εξωτερικό του,
συνδέοντας τους ορόφους του.

Λίθινη ράµπα του ναού
του Απόλλωνα (330 π.Χ.),

Δελφοί.

σύγχρονη ράµπα

σύγχρονος ανελκυστήρας µηχανισµός ανελκυστήρα

Η ράµπα είναι ένας κεκλιµένος
διάδροµος που συνδέει
επίπεδα διαφορετικού ύψους.
Χρησιµοποιείται από τα
τροχοφόρα αλλά και από
πεζούς, όταν έχει
κατάλληλη κλίση.

παλαιού τύπου
ανελκυστήρας

44

Αρχιτεκτονική σύνθεση είναι η διαδικασία σχεδιασµού ενός κτιρίου ή
κτιριακού συγκροτήµατος µε στόχο τη δηµιουργία ενός καλαίσθητου και
λειτουργικού συνόλου. Λαµβάνει υπόψη τις περιβαλλοντικές συνθήκες,
τις θρησκευτικές αντιλήψεις, τον τρόπο οργάνωσης της κοινωνίας, την
τεχνολογία, τα διαθέσιµα υλικά, αλλά και τις οικονοµικές δυνατότητες
κάθε τόπου.

Μα πώς γίνεται η σύνθεση
ενός αρχιτεκτονικού έ

ργου;

Η βιοκλιµατική αρχιτεκτονική αναφέρεται στον σχεδιασµό κτιρίων µε την
επιλογή των κατάλληλων υλικών και τεχνολογιών που εξασφαλίζουν, µε
την ελάχιστη κατανάλωση ενέργειας, τις καλύτερες δυνατές συνθήκες στο
εσωτερικό του κτιρίου (θερµοµόνωση, υγροµόνωση, αερισµό, φωτισµό).
Στόχος της είναι η αρµονική σχέση του ανθρώπου µε το περιβάλλον.

Οικισµός Αϊ-Γιάννη, Θεσσαλονίκη. Οι αποστάσεις µεταξύ των κτιρίων
είναι οι µέγιστες δυνατές για να διασφαλίζεται ήλιος τον χειµώνα και

αερισµός το καλοκαίρι.

Το φυτεµένο δώµα ή στέγη, κατά προτίµηση µε φυτά µε µικρές
απαιτήσεις σε νερό, συνηθίζεται σήµερα στο πλαίσιο της βιοκλιµατικής

αρχιτεκτονικής.

φυτεµένο δώµα

45

Οι σχεδιαστικοί κανόνες, που χρησιµοποιούνται συνειδητά ή ασυνείδητα
στον αρχιτεκτονικό σχεδιασµό, έχουν σχέση µε τις αναλογίες του
ανθρώπινου σώµατος, µε τον τρόπο αντίληψης του χώρου από τον
άνθρωπο, καθώς και µε καθαρά γεωµετρικές σχέσεις.

Μ

Μα πώς γίνεται η σύνθεση
ενός αρχιτεκτονικού έ

ργου;

Ο εµβάτης είναι τυποποιηµένη µονάδα µήκους για τον συσχετισµό διαφόρων
δοµικών στοιχείων στην κατασκευή των κτιρίων. Στην αρχαία ελληνική
αρχιτεκτονική η µονάδα του εµβάτη, που µε τα πολλαπλάσιά της συσχετίζεται
µε άλλα µέλη του κτιρίου, ισούται µε την ακτίνα της κάτω βάσης του κίονα για
τους δωρικούς ναούς ή µε τη διάµετρο του κίονα στους ιωνικούς.

Ακαδηµία Επιστηµών της Καλιφόρνιας
(1998-2008), San Francisco.

Αρχιτέκτονας: R. Piano.

Ο κάνναβος είναι ένα πλέγµα
από οριζόντιες και κάθετες
χαράξεις που ισαπέχουν µεταξύ
τους σχηµατίζοντας τετράγωνα.
Χρησιµοποιείται ως υπόβαθρο
για τον σχεδιασµό κτιρίων,
µε σκοπό την τυποποίηση
στην οργάνωση των χώρων
τους, χωρίς να αποκλείεται
και ο σχεδιασµός επιµέρους
στοιχείων µε απόκλιση
από αυτόν.

46

Στον σχεδιασµό µε γεωµετρικές χαράξεις ευθεία ή καµπύλα σχήµατα
οργανώνουν τις σχέσεις µεταξύ των διαφόρων στοιχείων του κτιρίου,
διαµορφώνοντας αναλογίες που του προσδίδουν µία αίσθηση αρµονίας.

µείωση

ένταση

Οπτικές διορθώσεις στον Παρθενώνα
(447-432 π.Χ.).

Στην αρχαία ελληνική αρχιτεκτονική
χρησιµοποιήθηκαν οπτικές
διορθώσεις ή εκλεπτύνσεις,

όπως η µείωση και η ένταση των
κιόνων και η κλίση τους προς το

εσωτερικό του ναού, καθώς επίσης
και η καµπύλωση των οριζόντιων

στοιχείων µε σκοπό τη δηµιουργία
µιας κοµψής, ισορροπηµένης

σύνθεσης.

47

Η «χρυσή» τοµή, όπως είναι γνωστή η αναλογία 5:8, κατά προσέγγιση,
χρησιµοποιείται από την αρχαιότητα στην αρχιτεκτονική και την τέχνη
για τη δηµιουργία έργων που χαρακτηρίζονται από µια «ιδανική»
αίσθηση αρµονίας.

Το Modulor του Le Corbusier

χρυσή τοµή

Για να βρούµε γεωµετρικά τη
χρυσή τοµή σχεδιάζουµε ένα
ορθογώνιο τρίγωνο ΑΒΓ oπου
ΒΓ=ΑΒ/2.

Με κέντρο το Γ σχεδιάζουµε
τόξο κύκλου µε ακτίνα ΓΒ που
τέµνει την ΑΓ στο σηµείο Ε.

Με κέντρο το Α σχεδιάζουµε
τόξο κύκλου µε ακτίνα ΑΕ που
τέµνει την ΑΒ στο σηµείο Δ.
Διαµορφώνεται έτσι η χρυσή
αναλογία.

ΔΒ
ΔΑ

ΔΑ
ΔΒ+ΔΑ

5
8

Α Β

Γ

Ε

Δ

Το modulor είναι ένας νέος τύπος αναλογιών µε βάση τον οποίο
 ο σχεδιασµός του κτιρίου σχετίζεται µε τις αναλογίες του ανθρώπινου
σώµατος. Τον επινόησε ο αρχιτέκτονας Le Corbusier στο πλαίσιο του

µοντέρνου κινήµατος.

Από τους πιο γνωστούς
αρχιτέκτονες της αρχαίας Ελλάδας
ήταν ο Ικτίνος και ο Καλλικράτης,

δηµιουργοί του Παρθενώνα
(447-432 π.Χ.).

τα κτίρια της πόλης µέσα στον
χρόνο!

Η παραδοσιακή αρχιτεκτονική αναφέρεται
σε κτίρια, κυρίως κατοικίες, της
περιόδου από τον15ο µέχρι τον19ο
αιώνα, που κατασκεύαζαν χωρίς
ιδιαίτερη αρχιτεκτονική µελέτη
οι «ανώνυµοι», αυτοδίδακτοι
συνήθως τεχνίτες του λαού µας.
Με τις ελάχιστες διαστάσεις, οικονοµία στα υλικά και περιορισµένη χρήση
διακοσµητικών στοιχείων, αλλά ακολουθώντας εµπειρικούς σχεδιαστικούς
κανόνες, τα παραδοσιακά κτίρια καλύπτουν τις βασικές ανάγκες των κατοίκων.

Χαρακτηριστικές δηµιουργίες της αρχαιοελληνικής αρχιτεκτονικής
(6ος - 1ος αι. π.Χ.) είναι οι ναοί, τα θέατρα και οι στοές. Η κατασκευή των
κτιρίων αυτών ακολουθεί το σύστηµα της «δοκού επί στύλων». Τα κτίρια
συµπλήρωνε γλυπτός και ζωγραφικός διάκοσµος. Στην αρχαιοελληνική
αρχιτεκτονική διακρίνονται τρεις ρυθµοί:

Ο αρχιτεκτονικός ρυθµός (ή στυλ ή τεχνοτροπία) αναφέρεται στα κοινά
κατασκευαστικά και διακοσµητικά στοιχεία και στους σχεδιαστικούς κανόνες
που «ρυθµίζουν» τη µορφή των κτιρίων της «επίσηµης» αρχιτεκτονικής.

Η «επίσηµη» αρχιτεκτονική
αναφέρεται στα δηµόσια, κυρίως,
αλλά και ιδιωτικής χρήσης κτίρια
που κατασκευάζονται µετά από
αρχιτεκτονική µελέτη και ακολουθούν
συχνά κάποιο αρχιτεκτονικό ρυθµό.

Να δούµε, όµως, πώς εξελίσσονται

Άποψη της Εθνικής Βιβλιοθήκης (1887-1902),
Αθήνα. Αρχιτέκτονας: Τh. Hansen.

Ο δωρικός ρυθµός, λιτός και αυστηρός,
χαρακτηρίζεται από κίονες χωρίς βάση
και µε λίγες ραβδώσεις, κιονόκρανα που
αποτελούνται από ένα καµπύλο και ένα
τετράγωνο µέλος, απλό επιστύλιο και
διάζωµα µε εναλλασσόµενα τρίγλυφα και
µετόπες.

Τµήµα θριγκού δωρικού ρυθµού.

48

Ν

τα κτίρια της πόλης µέσα στον
χρόνο!

Ναός Αθηνάς Νίκης (426-421 π.Χ.) στην Ακρόπολη, Αθήνα.

Ο ιωνικός ρυθµός, κοµψός και
«πλούσιος», χαρακτηρίζεται από κίονες µε
βάση και πυκνές ραβδώσεις, κιονόκρανα
µε δύο έλικες, επιστύλιο µε τρεις
οριζόντιες ταινίες και συνεχή ζωφόρο µε
ανάγλυφες παραστάσεις στη θέση του
διαζώµατος.

Ο κορινθιακός ρυθµός χαρακτηρίζεται
από τα κιονόκρανα που µιµούνται φύλλα
ακάνθου. Μέχρι και τα ελληνιστικά χρόνια
περιορίζεται στο εσωτερικό των κτιρίων,
ενώ στα ρωµαϊκά χρόνια τον συναντάµε
και στις όψεις τους.

Θόλος του Ασκληπιείου (365-335 π.Χ.), Επίδαυρος.

Να δούµε, όµως, πώς εξελίσσονται

κιονόκρανο ιωνικού ρυθµού

κιονόκρανο κορινθιακού ρυθµού

49

Ο σηµαντικότερος ρωµαίος
αρχιτέκτονας είναι ο Βιτρούβιος,

που γράφει τον 1ο αιώνα το
«Περί αρχιτεκτονικής», το µοναδικό

έργο θεωρίας της αρχιτεκτονικής
που σώζεται από την αρχαιότητα.

Η ρωµαϊκή αρχιτεκτονική (1ος αι. π.Χ. - 330) δίνει έµφαση στην πρόσοψη
των κτιρίων και χρησιµοποιεί τους τρεις ρυθµούς της αρχαιοελληνικής
αρχιτεκτονικής σε διάφορους συνδυασµούς. Οι θόλοι και τα τόξα επιτρέπουν
την κατασκευή έργων µεγάλης κλίµακας, όπως υδραγωγείων, γεφυρών και
κλειστών αµφιθεάτρων. Χαρακτηριστικοί τύποι ρωµαϊκών συγκροτηµάτων
είναι η αγορά, οι βασιλικές, τα δηµόσια λουτρά (θέρµες) αλλά και οι ιδιωτικές
επαύλεις.

Βασιλική του Μαξεντίου (306-312),
Ρώµη.

Βιβλιοθήκη του Αδριανού (περίπου 132),
Αθήνα. Οι κίονες κορινθιακού ρυθµού

χρησιµοποιούνται ως διακοσµητικά στοιχεία
στην όψη.

κίονες
ιωνικού
ρυθµού

κίονες
κορινθιακού
ρυθµού

Κολοσσαίο (70-80), Ρώµη.

50

Η βυζαντινή αρχιτεκτονική (330 - 15ος αι.) µας είναι γνωστή σήµερα κυρίως
από θρησκευτικά κτίρια. Εξελίσσει τις αρχαίες κατασκευαστικές τεχνικές,
ειδικά στη θολοδοµία, και διαµορφώνει νέους αρχιτεκτονικούς τύπους. Ειδικά
στους ναούς δίνει έµφαση στον εσωτερικό τους χώρο, που διακοσµείται µε
µαρµαροθετήµατα, ψηφιδωτά και τοιχογραφίες, ενώ το λιτό εξωτερικό τους
κάποιες φορές «στολίζεται» µε κεραµικά στοιχεία.

Διάσηµοι αρχιτέκτονες-µηχανικοί
του Βυζαντίου είναι ο Ανθέµιος

και ο Ισίδωρος, οι ιδιοφυείς
δηµιουργοί του περίφηµου
ναού της Αγίας Σοφίας στην

Κωνσταντινούπολη
(532-537).

Μονή Οσίου Λουκά, Βοιωτία.

ναός του Οσίου Λουκά
(αρχές 11ου αι.)

οδοντωτό
γείσοοδοντωτή

ταινία

κουφικά

λαξευτή
τοιχοποιία

µε ζώνες από
οπτοπλίνθους

ναός της Παναγίας
(10ος αι.)

51

Τζαµί της Κόρδοβας (8ος αι.), Ισπανία.

Μαυσωλείο Τατζ Μαχάλ (1631-1648), Ινδία.

Τοξοστοιχία µε ιδιαίτερο γλυπτό
διάκοσµο. Ανάκτορο της Αλάµπρας
(1354 -1391), Γρανάδα Ισπανίας.

Η ισλαµική αρχιτεκτονική (7ος - 20ός αι.) προσαρµόζεται στις
αρχιτεκτονικές παραδόσεις κάθε τόπου. Εκπροσωπείται κυρίως από
εντυπωσιακά τζαµιά, µαυσωλεία και παλάτια. Συνήθως συνδυάζει απλούς
γεωµετρικούς όγκους, αλλά χρησιµοποιεί και πιο σύνθετες µορφές. Τα κτίρια
διακοσµούνται µε κεραµικά πλακάκια µε γεωµετρικά ή φυτικά σχέδια, γύψινα
ανάγλυφα ή διάτρητα στοιχεία και επιγραφές από ιερά κείµενα.

Τέµενος του Βράχου (691), Ιερουσαλήµ.

52

Σηµαντικός εκπρόσωπος της
οθωµανικής αρχιτεκτονικής είναι ο

Mimar Sinan (16ος αι.), δηµιουργός
πολλών τζαµιών και δηµόσιων κτιρίων.

Η οθωµανική αρχιτεκτονική, που συναντάµε στον ελλαδικό χώρο
(15ος - 20ός αι.), αποτελεί έκφραση της ισλαµικής αρχιτεκτονικής. Απλοί
γεωµετρικοί όγκοι συνθέτουν τα αντιπροσωπευτικά της κτίρια, όπως
τζαµιά, χαµάµ και µπεζεστένια. Τα κτίρια, κατά κανόνα λιτά εξωτερικά,
συνδυάζουν συνήθως τις βυζαντινές κατασκευαστικές τεχνικές µε οξυκόρυφα
ή πεταλόσχηµα ανοίγµατα και εσωτερικές διακοσµήσεις που ακολουθούν την
ισλαµική αρχιτεκτονική παράδοση.

Χασεκί Χιουρέµ Χαµάµ (16ος αι.), Κωνσταντινούπολη.
Αρχιτέκτονας: Sinan Pasha.

Σελιµιέ Τζαµί (16ος αι.), Αδριανούπολη.
Αρχιτέκτονας: Sinan Pasha.

53

Λίγα ονόµατα
αρχιτεκτόνων του

Μεσαίωνα είναι γνωστά.
Από τη γοτθική

αρχιτεκτονική γνωστός
είναι ο γάλλος

αρχιτέκτονας Villard de
Honnecourt, το τετράδιο

σχεδίων του οποίου
σώζεται.

Η ροµανική αρχιτεκτονική (11ος - 12ος αι.) αξιοποιεί κατασκευαστικές
τεχνικές της ρωµαϊκής περιόδου κυρίως για τη δηµιουργία ναών και
µοναστηριακών συγκροτηµάτων. Οι ναοί είναι «βαριές» κατασκευές µε
τοίχους µεγάλου πάχους και µικρά ανοίγµατα, που δηµιουργούν την αίσθηση
δύναµης και ασφάλειας. Οι µνηµειακές είσοδοι µε τα επάλληλα τόξα
κοσµούνται µε ανάγλυφες παραστάσεις, ενώ πύργοι και καµπαναριά τονίζουν
τη διάσταση του ύψους.

Η γοτθική αρχιτεκτονική (13ος - 14ος αι.), ανάλαφρη και επιβλητική
ταυτόχρονα, δηµιουργεί την αίσθηση ανάτασης, δίνοντας ιδιαίτερη έµφαση
στο ύψος των κτιρίων. Αρχικά είναι κυρίως θρησκευτική αρχιτεκτονική, ενώ
σταδιακά κατασκευάζονται επίσης εντυπωσιακά παλάτια και δηµόσια κτίρια.
Χαρακτηριστικά της στοιχεία είναι οι εξωτερικές επαναλαµβανόµενες αντηρίδες,
οι σύνθετοι κίονες, τα σταυροθόλια µε νευρώσεις, οι ρόδακες των προσόψεων
των ναών, τα µεγάλα οξυκόρυφα ανοίγµατα και τα πολύχρωµα βιτρό.

Αγία Μαγδαληνή (1120-1140), Vézelay Γαλλίας.

Παναγία
των Παρισίων
(1163 -1240).

Στη µεσαιωνική αρχιτεκτονική της Δύσης (11ος - 14ος αι.)
αναπτύσσονται αρχικά ο ροµανικός και στη συνέχεια ο γοτθικός ρυθµός.

54

Η αρχιτεκτονική της Αναγέννησης (15ος -16ος αι.) επιστρέφει στα αρχαία,
«κλασικά» πρότυπα, υιοθετώντας δοµικά στοιχεία όπως κίονες, παραστάδες,
τόξα και αετώµατα. Παράλληλα εξελίσσει παλαιότερες κατασκευαστικές
τεχνικές, κυρίως στη θολοδοµία. Τα κτίρια αποτελούν συνθέσεις βασικών
γεωµετρικών σχηµάτων και έχουν συµµετρικές όψεις και κατόψεις,
αποπνέοντας µία αίσθηση ισορροπίας και αρµονίας.

Kαθεδρικός ναός της Φλωρεντίας, Ιταλία. Ολοκληρώθηκε το 1436
από τον αρχιτέκτονα F. Brunelleschi.

Βίλα Ροτόντα (περίπου 1570), Vicenza Ιταλίας. Αρχιτέκτονας: Α. Palladio.

Διάσηµοι ιταλοί αρχιτέκτονες
της Αναγέννησης είναι ο Filippo

Brunelleschi και ο Andrea Palladio.

55

Διάσηµοι εκπρόσωποι της
αρχιτεκτονικής του µπαρόκ

είναι οι Ιταλοί Gian Lorenzo
Bernini και Francesco

Borromini.

Ο πληθωρικός αρχιτεκτονικός ρυθµός του µπαρόκ (17ος - 18ος αι.) δίνει την
αίσθηση µεγαλείου και υπερβολής. Χαρακτηρίζεται από µεγάλου µεγέθους
ιδιωτικά και δηµόσια κτίρια, µε πλούσια γλυπτή και ζωγραφική διακόσµηση.
Οι σύνθετοι όγκοι µε τις καµπύλες επιφάνειες δηµιουργούν την εντύπωση
της κίνησης. Το οβάλ σχήµα χρησιµοποιείται τόσο στα κτίρια όσο και στον
σχεδιασµό του δηµόσιου χώρου.

Πλατεία Αγίου Πέτρου (1506-1667), Ρώµη.
Αρχιτέκτονας: G. L. Bernini.

San Carlo alle Quattro
Fontane (1638 -1665), Ρώµη.
Αρχιτέκτονας: F. Borromini.

56

Γνωστοί αρχιτέκτονες του νεοκλασικισµού είναι οι Γερµανοί
Karl Friedrich Schinkel και Leo von Klenze, οι Δανοί Christian

και Theophil Hansen, αλλά και Έλληνες όπως ο Λύσανδρος
Καυταντζόγλου και ο Σταµάτης Κλεάνθης.

Στον ελλαδικό χώρο εκλεκτικιστικές
τάσεις συναντάµε ιδιαίτερα σε έργα του
γερµανού αρχιτέκτονα Ernst Ziller και,
στη Θεσσαλονίκη κυρίως, του Ιταλού

Vitaliano Poselli.

Εκλεκτικισµός στην αρχιτεκτονική ονοµάζεται η τάση συνδυασµού στοιχείων
από διαφορετικούς αρχιτεκτονικούς ρυθµούς.

Οθωµανική Τράπεζα
(αρχές 20ού αι.),
σήµερα Κρατικό

Ωδείο Θεσσαλονίκης.
Αρχιτέκτονας:

V. Poselli.

Εθνικό Θέατρο (1895 -1901), Αθήνα. Αρχιτέκτονας: E. Ziller.

Η νεοκλασική αρχιτεκτονική (19ος - αρχές 20ού αι.), µετά την υπερβολική
τάση διακόσµησης του µπαρόκ, επανέρχεται στα ιδεώδη της κλασικής
αρχαιότητας και την ιδανική οµορφιά. Τα κτίρια αξιοποιούν στοιχεία από
τους ρυθµούς της αρχαιοελληνικής αρχιτεκτονικής και χαρακτηρίζονται από
αυστηρούς γεωµετρικούς όγκους, αρµονικές αναλογίες, συµµετρία και τριµερή
διάταξη της όψης σε βάση, κορµό και στέψη.

Εθνικό Μετσόβιο Πολυτεχνείο (1862 -1873), Aθήνα. Αρχιτέκτονας: Λ. Καυταντζόγλου.

57

Τα έργα των αρχιτεκτόνων Victor Horta στο Βέλγιο και Otto Wagner
 στην Αυστρία αποτελούν χαρακτηριστικά παραδείγµατα της αρ νουβό,

ενώ στον ελλαδικό χώρο συναντάµε κυρίως µεµονωµένα στοιχεία αυτού
του ρεύµατος σε διάφορα κτίρια της εποχής.

Ξεχωριστή περίπτωση αποτελούν τα
γεµάτα φαντασία κτίρια-γλυπτά του

Antonio Gaudi στην Ισπανία,
όπως η Casa Milà (1905-1910),

Βαρκελώνη.

Σταθµός Karlsplatz
(1899-1901) του
µετρό της Βιέννης.

Αρχιτέκτονας:
O. Wagner.

To αρχιτεκτονικό κίνηµα της αρ νουβό (art nouveau = νέα τέχνη)
(1890 -1910) χαρακτηρίζεται από κτίρια που δίνουν την αίσθηση «ζωντανού
οργανισµού». Συνδυάζει πολύπλοκες κατόψεις µε εµπνευσµένα από το φυτικό
βασίλειο δοµικά και διακοσµητικά στοιχεία.

Πόρτα µε στοιχεία art
nouveau από το Παρίσι.

Εξωτερική και εσωτερική άποψη της
οικίας Tassel (1893), Bρυξέλλες.

Αρχιτέκτονας: V. Horta.

58

Το αρχιτεκτονικό κίνηµα της αρ ντεκό (art deco = διακοσµητική τέχνη)
(1925-1937) χαρακτηρίζεται από κτίρια µε σκελετό από οπλισµένο
σκυρόδεµα ή χάλυβα και καθαρούς όγκους που διακοσµούνται µε απλά
γεωµετρικά ή σχηµατοποιηµένα φυτικά µοτίβα.

Παλάτι Stoclet (1905-1911),
Βρυξέλλες. Αρχιτέκτονας:

J. Hoffmann.

Πόρτα µε στοιχεία art deco από
πολυκατοικία της Αθήνας (1930).

Αρχιτέκτονας: B. Kουρεµένος.

Χαρακτηριστικός εκπρόσωπος της
αρ ντεκό στην αρχιτεκτονική είναι
ο aυστριακός αρχιτέκτονας Josef
Hoffmann. Στον ελλαδικό χώρο
συναντάµε κυρίως µεµονωµένα
στοιχεία αυτού του ρεύµατος σε

κτίρια του Μεσοπολέµου.

Κινηµατοθέατρο Rex (1935-1937), Αθήνα.
Αρχιτέκτονες: Λ. Μπόνης και Β. Κασσάνδρας.

59

Βασικοί εκπρόσωποι του µοντέρνου κινήµατος είναι ο
γαλλοελβετός αρχιτέκτονας Le Corbusier και οι Γερµανοί Walter
Gropius και Ludwig Mies van der Rohe. Ο Άρης Κωνσταντινίδης

και ο Δηµήτρης Πικιώνης και αργότερα ο Κυριάκος Κρόκος
συνδυάζουν στο έργο τους µε σύνεση αρχές του µοντέρνου

κινήµατος και της τοπικής αρχιτεκτονικής παράδοσης.

Το µοντέρνο κίνηµα (1920-1970) στην αρχιτεκτονική αρνείται τελείως τα
πρότυπα του παρελθόντος και, αξιοποιώντας τα νέα βιοµηχανικά υλικά και
την τεχνολογία, στρέφεται στην κατασκευή λιτών κτιρίων που «η µορφή τους
ακολουθεί τη λειτουργία». Στους καθαρά κυβιστικούς όγκους των κτιρίων
µε τις µεγάλες γυάλινες επιφάνειες ο φέρων οργανισµός οργανώνεται σε
κάνναβο και παραµένει συχνά εµφανής.

Κύρια χαρακτηριστικά της αρχιτεκτονικής
του µοντέρνου κινήµατος είναι η πιλοτή, που

επιτρέπει στο κτίριο να ελευθερωθεί από
το έδαφος, τα µεγάλα οριζόντια ανοίγµατα,
που προσφέρουν ανεµπόδιστη θέα, και το

δώµα, που γίνεται επισκέψιµος χώρος.

!

Kτίρια σχολής Bauhaus (1925-1926), Dessau Γερµανίας. Αρχιτέκτονας: W. Gropius.

Πινακοθήκη (1962-1968), Βερολίνο. Αρχιτέκτονας: L. Mies van der Rohe.

Αξονοµετρικά σχέδια και άποψη της Bίλας Savoye
(1929-1931), περίχωρα του Παρισιού.

Αρχιτέκτονας: Le Corbusier.

60

Χαρακτηριστικοί εκπρόσωποι
της ελληνικής αρχιτεκτονικής του

Μεσοπολέµου είναι ο Κώστας
Κιτσίκης, ο Λεωνίδας Μπόνης και

ο Κωνσταντίνος Κυριακίδης.

Η ελληνική αρχιτεκτονική του Μεσοπολέµου (1920-1940) µετασχηµατίζει
το διεθνές µοντέρνο κίνηµα σε τοπικό ιδίωµα, κυρίως στην αστική
πολυκατοικία. Tα πρώιµα κτίρια εµπλουτίζουν τη µορφή των νεοκλασικών µε
διακοσµητικά στοιχεία αρ ντεκό ή αρ νουβό.

Τα κτίρια της δεκαετίας του 1930 ακολουθούν τις αρχές του µοντέρνου
κινήµατος, αξιοποιώντας τις νέες δυνατότητες του οπλισµένου σκυροδέµατος.
Διατηρούν τους καθαρούς γεωµετρικούς όγκους, ενώ γωνιακά παράθυρα,
έρκερ και εξώστες δίνουν µια ευχάριστη ποικιλία στις όψεις τους.

Μέγαρο Λυκιαρδοπούλου
(1926-1933), Αθήνα.

Αρχιτέκτονας:
K. Kυριακίδης.

Τυπική πολυκατοικία
του Μεσοπολέµου στη

συµβολή της οδού
Ρεθύµνου και της

Λεωφόρου Αλεξάνδρας,
Αθήνα.

61

Το µεταµoντέρνο κίνηµα (1970 -2000) στην αρχιτεκτονική αναπτύσσεται βασικά
ως αντίδραση στο µοντέρνο. Συνδυάζει ελεύθερα νέες ιδέες µε µορφές από
διάφορα στυλ. Τα µεταµοντέρνα κτίρια προκαλούν, αιφνιδιάζουν, τροµάζουν ή
και µας διασκεδάζουν. Στο κίνηµα αυτό «η µoρφή ακoλoυθεί τη φαντασία».

Centro Fontivegge (1988), Perugia Ιταλίας.
Αρχιτέκτονας: Α. Rossi.

Εκκλησία στη Φατίµα Πορτογαλίας (1998). Αρχιτέκτονας: Α. Τοµπάζης.

Ουρανοξύστης Sony (1978), Νέα Υόρκη.
Αρχιτέκτονας: Ph. Johnson.

Γνωστοί αρχιτέκτονες του
µεταµοντέρνου κινήµατος είναι

ο Αµερικανός Robert Venturi και
ο Ιταλός Aldo Rossi.

62

Η αρχιτεκτονική του 21ου αιώνα διαµορφώνεται συνεχώς δίπλα µας,
µακριά από τις δεσµεύσεις του παρελθόντος και χωρίς να ακολουθεί κάποιο
συγκεκριµένο ρυθµό, αξιοποιώντας τις εξελίξεις της τεχνολογίας αλλά και
συχνά τις αρχές της βιοκλιµατικής αρχιτεκτονικής. Η µορφή των σύγχρονων
κτιρίων χαρακτηρίζεται από ελευθερία σύνθεσης και ποικιλία υλικών.

Aquatics Centre (2005-2011),
Λονδίνο. Αρχιτέκτονας: Z. Hadid.

Πόλη των Τεχνών και των Επιστηµών (1991-1995), Βαλένθια Ισπανίας.
Aρχιτέκτονας: S. Calatrava.

Mουσείο Ακρόπολης (2000 -2009), Αθήνα.
Αρχιτέκτονες: Β. Tschumi και Μ. Φωτιάδης.

Ο Γαλλοελβετός Bernard Tschumi και ο Έλληνας Αλέξανδρος
Toµπάζης χρησιµοποιούν στα έργα τους και αρχές της βιοκλιµατικής
αρχιτεκτονικής. Η γνωστή ιρακινοβρετανή αρχιτέκτονας Zaha Hadid,

σχεδιάζει κτίρια µε έντονη την αίσθηση ροής, ενώ ο διάσηµος
στην Ελλάδα Ισπανός Santiago Calatrava σχεδίασε το Ολυµπιακό

Στάδιο της Αθήνας.

63

64

Ξεστράτισα και
 βρέθηκα

στου ιερού την άκρη
O βωµός, πάνω στον οποίo γίνονται θυσίες ή άλλες προσφορές
στους θεούς, είναι το αρχαιότερο κτίσµα µε ιερό χαρακτήρα. Στον
αρχαιοελληνικό κόσµο συναντάµε σε δηµόσιους και σε ιδιωτικούς χώρους
βωµούς µε τη µορφή συνήθως βάθρου, µε ένα σκαλοπάτι µπροστά.

Ιδιαίτερη αρχιτεκτονική µορφή αποκτούν οι βωµοί των αρχαϊκών χρόνων στη
Μικρά Ασία. Αποτελούν συνήθως κτίσµατα σε σχήµα Π, που περιβάλλουν
τον χώρο των θυσιών και βρίσκονται πάνω σε ψηλή ορθογώνια εξέδρα µε
µνηµειώδη σκάλα. Στα ελληνιστικά χρόνια οι βωµοί αποκτούν και πλούσιο
γλυπτό διάκοσµο.

Αναπαράσταση βωµού αρχαϊκών χρόνων στο Ηραίο της Σάµου.

Ο βωµός του Δία, ελληνιστικής εποχής, στην Αγορά της Περγάµου.
Σήµερα βρίσκεται στο Μουσείο της Περγάµου, Βερολίνο.

65

Ξεστράτισα και
 βρέθηκα

Ξ

είσοδος

πτερό ή πτέρωµα

πρόναος κυρίως ναός ή σηκός οπισθόδοµος οπισθόναος

πρόστυλος και
περίπτερος ναός

Ένας τυπικός ναός αποτελείται από τον πρόναο, τον κυρίως ναό ή σηκό και
τον οπισθόδοµο. Πτερό ή πτέρωµα ονοµάζεται η στοά µε τις κιονοστοιχίες
που περιβάλλει τον ναό.

Ο αρχαίος ελληνικός ναός, ως «κατοικία» του θεού, στέγαζε το
λατρευτικό του άγαλµα. Αρχικά ξύλινη κατασκευή, σταδιακά, από τον
6ο αιώνα π.Χ., γίνεται λίθινη µε ορθογώνια κάτοψη και είσοδο από τη
στενή πλευρά. Οι όψεις του ναού είναι ιδιαίτερα φροντισµένες, µε την
αρχιτεκτονική και τη γλυπτική να συνθέτουν ένα αρµονικό σύνολο, καθώς
οι λατρευτικές τελετουργίες πραγµατοποιούνται στον εξωτερικό χώρο του.

Αθηνά του Βαρβακείου (2ος αι.),
αντίγραφο του λατρευτικού
αγάλµατος του Παρθενώνα.

Εθνικό Αρχαιολογικό Μουσείο, Αθήνα.

Κάτοψη και προοπτικό σχέδιο του
Παρθενώνα (447-432 π.Χ)

στην Ακρόπολη, Αθήνα.

66

Βασικοί τύποι των αρχαιοελληνικών ναών:

Στον ναό εν παραστάσι, οι
πλαϊνοί τοίχοι προχωρούν λίγο
πιο µπροστά από τον τοίχο
της πρόσοψης δηµιουργώντας
παραστάδες, ανάµεσα στις οποίες
συνήθως υπάρχουν δύο κίονες.

παραστάδες

Με την προσθήκη παραστάδων και στην πίσω στενή πλευρά του κτιρίου,
δηµιουργείται ο διπλός εν παραστάσι ναός.

Κάτοψη και άποψη του «Θησείου» (460-420 π.Χ.) στην Αρχαία Αγορά, Αθήνα.

Κάτοψη και άποψη του Θησαυρού των
Αθηναίων (τέλη 6ου-αρχές 5ου αι. π.Χ.),

Δελφοί.

67

Κάτοψη και άποψη του ναού της Αθηνάς Νίκης
(427-424 π.Χ.) στην Ακρόπολη, Αθήνα.

Κάτοψη και άποψη του ναού του Ολυµπίου Διός
(περίπου 500 π.Χ.) στον Ακράγαντα, Σικελία.

δίπτερος ψευδοπερίπτερος

Ο πρόστυλος ναός έχει µπροστά από τις παραστάδες στην κύρια όψη
µια κιονοστοιχία, συνήθως µε έξι κίονες.
Ο αµφιπρόστυλος ναός έχει κιονοστοιχίες και στις δύο στενές όψεις του.
Ο περίπτερος ναός έχει εξωτερική περιµετρική κιονοστοιχία.
Στον δίπτερο ναό υπάρχει διπλή εξωτερική κιονοστοιχία.
Ο ψευδοπερίπτερος ναός έχει τους κίονες του πτερού «κολληµένους»
στους τοίχους της µακριάς πλευράς του σηκού, µε τη µορφή ηµικιόνων.

Κάτοψη του ναού του Απόλλωνα (περίπου
300 π.Χ.) στα Δίδυµα της Μιλήτου.

αµφιπρόστυλος

68

Άλλα αρχαιοελληνικά κτίρια µε θρησκευτικό χαρακτήρα:

Το τελεστήριο είναι κτίριο µε τετράγωνη κάτοψη όπου οι πιστοί συµµετείχαν
σε µυστηριακές τελετουργίες.

Κάτοψη του Τελεστηρίου (5ος αι. π.Χ.) στην Ελευσίνα και
σχεδιαστική αναπαράσταση του εσωτερικού του χώρου.

Από τον 5ο αιώνα π.Χ. ιεροτελεστίες πραγµατοποιούνταν και σε θόλους,
κτίρια µε κυκλική κάτοψη, µε ή χωρίς πτερό, και κωνική στέγαση. Ανήκουν
στην κατηγορία των περίκεντρων κτιρίων, των οποίων ο χώρος
αναπτύσσεται γύρω από έναν κατακόρυφο κεντρικό άξονα.

Όψη και άποψη της Θόλου
(380 π.Χ.), Δελφοί.

69

Στον ρωµαϊκό ναό η πρόσοψη αποκτά κυρίαρχο ρόλο. H κάτοψη είναι
συνήθως ορθογώνια, αλλά χωρίς πτερό. Υπάρχουν και περίκεντρα κτίρια
θρησκευτικού χαρακτήρα, µε κυκλικό ή πολυγωνικό σχήµα.

Προοπτικό σχέδιο του Πανθέου (1ος αι. π.Χ., ανακατασκευή 2ος αι.), Ρώµη.

Κάτοψη και άποψη του Maison Carrée (περίπου 16 π.Χ.), Nîmes Γαλλίας.

70

νάρθηκας

κυρίως ναός

πλάγια κλίτη

παρεκκλήσι(ο)

Ο χριστιανικός ναός ή εκκλησία καλεί τους πιστούς στο εσωτερικό του.
Γι’ αυτό η έµφαση δίνεται στην εσωτερική διάταξη και διακόσµησή του.
Θεωρείται ως µικρογραφία του σύµπαντος, µε τον τρούλο, αν υπάρχει, να
συµβολίζει τον ουρανό.

 Ο νάρθηκας, στους πρώτους χριστιανικούς αιώνες χώρος για τους
κατηχουµένους, στο δυτικό µέρος του ναού, ουσιαστικά αποτελεί έναν
προθάλαµο που οδηγεί στον κυρίως ναό, όπου συγκεντρώνονται οι πιστοί.

Κωδωνοστάσιο (19ος αι.) της
Σωτείρας Λυκοδήµου, Αθήνα.

Άµβωνας λέγεται η εξέδρα, µέσα στον κυρίως ναό, απ’
όπου οι ιερείς διαβάζουν την Αγία Γραφή και εκφωνούν
κηρύγµατα.

Ανατολικά, διαχωρισµένο
µε τέµπλο από τον κυρίως
ναό, διαµορφώνεται το
ιερό βήµα, που απολήγει
σε κόγχη.

Η πρόθεση, όπου
συγκεντρώνονται οι
προσφορές των πιστών
για τη θεία ευχαριστία,
και το διακονικό, όπου
φυλάσσονται τα ιερά
σκεύη, πλαισιώνουν
το ιερό και απολήγουν
επίσης σε κόγχες.

Το υπερώο ή
γυναικωνίτης είναι ένα
«πατάρι» πάνω από τα
πλάγια κλίτη του ναού ή
και τον νάρθηκα.

Κάτοψη και όψη του άµβωνα της Αχειροποιήτου, Θεσσαλονίκη.

Κάτοψη και τοµή του ναού της Αχειροποιήτου (5ος αι.), Θεσσαλονίκη.

υπερώο
ή γυναικωνίτης

Κωδωνοστάσιο ή καµπαναριό λέγεται η κατασκευή για
την τοποθέτηση των καµπανών του ναού. Συνήθως έχει
τη µορφή τετράγωνου πύργου χτισµένου κοντά στον
ναό ή ενσωµατωµένου στην κατασκευή του. Άλλοτε
παίρνει τη µορφή υπερυψωµένου τοίχου, συνήθως
στην πρόσοψη, µε τοξωτά ανοίγµατα για τις καµπάνες.

Παρεκκλήσι(ο) λέγεται η µικρού µεγέθους εκκλησία, που
εξυπηρετεί τις θρησκευτικές ανάγκες λίγων ατόµων ή έχει
και ταφική χρήση. Συχνά αποτελεί ιδιαίτερο χώρο ενός
µεγαλύτερου ναού, αφιερωµένο σε διαφορετικό άγιο.

71

Οι βασικοί αρχιτεκτονικοί τύποι του χριστιανικού ναού διαµορφώθηκαν
στους βυζαντινούς χρόνους (4ος -15ος αι).

To βαπτιστήριο, µε κτιστή κολυµβήθρα για την τέλεση της βάπτισης, είναι
χώρος σε επαφή µε την παλαιοχριστιανική βασιλική. Από τον 5ο αιώνα
εµφανίζονται και ανεξάρτητα, συνήθως περίκεντρα βαπτιστήρια, ενώ µετά
τον 6ο αιώνα δεν χτίζονται πια, καθώς καθιερώνεται η βάπτιση σε νηπιακή
ηλικία (νηπιοβαπτισµός).

Η βασιλική, που αποτελεί εξέλιξη
του τύπου της ρωµαϊκής βασιλικής,
κυριαρχεί στα παλαιοχριστιανικά/
πρωτοβυζαντινά χρόνια (4ος-6ος
αι). Είναι επίµηκες ορθογώνιο
κτίριο που καταλήγει σε κόγχη στα
ανατολικά. Καλύπτεται µε ξύλινη
δίριχτη στέγη ή µε καµάρα.
Ο κυρίως ναός, αν δεν είναι
µονόχωρος, υποδιαιρείται µε κατά
µήκος κιονοστοιχίες σε τρία ή πέντε
κλίτη. Στα δυτικά του νάρθηκα
διαµορφώνεται αίθριο, µε φιάλη,
δηλαδή κρήνη, για τον τελετουργικό
καθαρισµό των χεριών των πιστών.

Τοµή και κάτοψη του βαπτιστηρίου Επτά
βήµατα του Αγίου Ιωάννη (5ος - 6ος αι.), Κως.

Τοµή, κάτοψη και άποψη της φιάλης
(1060, 17ος αι.) της µονής Μεγίστης

Λαύρας, Άγιον Όρος.

Αναπαράσταση του αιθρίου της βασιλικής του Αγίου
Σεργίου (4ος αι.), Γάζα Παλαιστίνης.

Βασιλική της Αχειροποιήτου
(5ος αι.), Θεσσαλονίκη.

αίθριο

72

Κάτοψη και άποψη των Αγίων Αποστόλων Σολάκη (γύρω στο 1000) στην Αρχαία Αγορά,
Αθήνα. Ο ναός συνδυάζει τον σταυροειδή εγγεγραµµένο µε τρούλο τύπο µε τον τύπο του

περίκεντρου και τετράκογχου κτίσµατος.

Ο συνδυασµός του τύπου της βασιλικής µε τον τύπο του περίκεντρου κτιρίου
οδηγεί, τον 6ο αιώνα, στη δηµιουργία της βασιλικής µε τρούλο, που
παρουσιάζει την κάτοψη της βασιλικής πιο τετραγωνισµένη, ενώ καλύπτεται
µε τρούλο στο µεσαίο κλίτος και θόλους στα πλάγια κλίτη.

Ο σταυροειδής εγγεγραµµένος µε τρούλο ναός επικρατεί από τον 10ο
αιώνα. Μέσα στον τετράγωνο σχεδόν χώρο του κυρίως ναού οι τέσσερις
καµάρες, στις οποίες µεταφέρεται το βάρος του τρούλου, σχηµατίζουν σε
κάτοψη αλλά και στη στέγη του έναν σταυρό.

πρόθεση

κόγχη ιερού βήµατος
διακονικό

Κάτοψη και άποψη των Αγίων Αποστόλων (1310-1314), Θεσσαλονίκη.

Αξονοµετρικό σχέδιο και άποψη της Αγίας Σοφίας (β΄ µισό 7ου αι.), Θεσσαλονίκη.

73

Ο οκταγωνικός ναός αποτελεί παραλλαγή του σταυροειδούς εγγεγραµµένου µε
τρούλο ναού και εµφανίζεται επίσης στη µεσοβυζαντινή περίοδο. Οκταγωνικό
σχήµα έχει µόνο η βάση του τρούλου, που µεταφέρει τα φορτία του σε οκτώ
υποστυλώµατα. Έτσι ο κεντρικός χώρος του ναού, όπως και ο τρούλος, έχουν
µεγαλύτερες διαστάσεις σε σύγκριση µε έναν σταυροειδή εγγεγραµµένο ναό.

Το µοναστήρι ή µονή είναι κτιριακό
συγκρότηµα όπου ζουν, ακολουθώντας
ειδικούς κανόνες, οι µοναχοί, άνθρωποι
που εγκατέλειψαν τα εγκόσµια για να
αφιερωθούν στη λατρεία του Θεού.

Ένα τυπικό χριστιανικό µοναστήρι
οριοθετείται και προστατεύεται από τον
περίβολο, έναν ψηλό τοίχο. Στο κέντρο
του υπαίθριου χώρου βρίσκεται ο κύριος
ναός του µοναστηριού, που ονοµάζεται
καθολικό. Σε επαφή µε τον περίβολο
χτίζονται τα κελλιά των µοναχών, οι
ξενώνες, δηλαδή οι χώροι φιλοξενίας,
η τράπεζα, δηλαδή ο χώρος όπου οι
µοναχοί γευµατίζουν από κοινού, το
µαγειρείο και τα λουτρά.

τέµπλο

τράπεζα

κελιά

καθολικό

ναός της Παναγίας

Αξονοµετρικό σχέδιο και άποψη του καθολικού (α΄ τέταρτο 11ου αι.)
της µονής του Οσίου Λουκά, Βοιωτία.

Κάτοψη της µεσοβυζαντινής µονής του Οσίου Λουκά.

74

Απαραίτητα στοιχεία του είναι το
µιχράµπ (= προσκύνηµα), µία κόγχη
στον τοίχο που «βλέπει» στη Μέκκα,
και το µινµπάρ, ένας «άµβωνας»
για το κήρυγµα. Μπροστά από
την είσοδο υπάρχει πολλές
φορές αίθριο µε κρήνη για τον
τελετουργικό καθαρµό των πιστών.

Το τζαµί ή µουσουλµανικό τέµενος είναι ο χώρος προσευχής των
µουσουλµάνων. Αποτελείται συνήθως από µία τετράγωνη αίθουσα και µία
στεγασµένη στοά στην πλευρά της εισόδου.

Από τον µιναρέ,
«ψηλόλιγνο»
συνήθως κτίσµα
δίπλα στο τέµενος, ο
µουσουλµάνος «ιερέας»
καλεί τους πιστούς στην
καθηµερινή προσευχή.

Τζαµί Τζισδαράκη (1759) στο Μοναστηράκι, Αθήνα.

µινµπάρ

µιχράµπ

κρήνη

µιναρές

Τέµενος Σουλεϊµάν (1523, ανακατασκευή 1808), Ρόδος.

75

Συναγωγή λέγεται ο χώρος λατρείας της ιουδαϊκής θρησκείας. Στην πλευρά
που «βλέπει» προς την Ιερουσαλήµ υπάρχει η ξύλινη ή πέτρινη κιβωτός της
Διαθήκης, όπου φυλάσσονται οι χειρόγραφες περγαµηνές του «Νόµου»,
ενώ στην απέναντι πλευρά βρίσκεται ο άµβωνας.

Τεκές στο Πέρα της Κωνσταντινούπολης. Χαρακτικό.

Συναγωγή Kahal Kadosh Shalom
(1577), Ρόδος.

Ο τεκές είναι ο χώρος συνάθροισης και προσευχής των δερβίσηδων, των
µελών µουσουλµανικού ιερού τάγµατος. Εκτός από τον τουρµπέ του ιδρυτή
του ή κάποιου άλλου ιερού προσώπου, περιλαµβάνει συνήθως τέµενος και
άλλους χώρους, όπως κελλιά, ξενώνες και διάφορα βοηθητικά κτίρια.

76

Το ανάκτορο ή παλάτι, η κατοικία δηλαδή του ανώτατου άρχοντα,
συνήθως αποτελεί και διοικητικό κέντρο ενός τόπου. Με µεγάλο µέγεθος
και επιµεληµένη κατασκευή, εκτός από τους χώρους διαµονής, περιλαµβάνει
χώρους υποδοχής και διοίκησης, αλλά και αναψυχής.
Ανάλογα µε τις συνθήκες κάθε τόπου και εποχής, µπορεί να είναι
οχυρωµένο ή ανοχύρωτο συγκρότηµα, να οργανώνεται γύρω από κεντρική
αυλή ή και να έχει µπροστά του έναν ανοιχτό χώρο.

Όσα µπορούµε να πούµεγια τα κτίρια διοίκησης

Τα µινωικά και τα µυκηναϊκά ανάκτορα
είναι τα διοικητικά, θρησκευτικά και
οικονοµικά κέντρα των αντίστοιχων
οικισµών.

Τα µινωικά ανάκτορα είναι δαιδαλώδη,
πολυώροφα κτίρια, οργανωµένα γύρω
από κεντρική αυλή.

Τα µυκηναϊκά ανάκτορα
διαµορφώνονται σε οχυρές θέσεις
και είναι συνήθως τειχισµένα
συγκροτήµατα µε επιβλητικές πύλες
εισόδου. Περιλαµβάνουν ανεξάρτητα
κτίσµατα µε κεντρικό κτίσµα το µέγαρο,
που αποτελείται από την αίθουσα, τον
πρόδοµο και τον δόµο.

Αναπαράσταση του µεσοµινωικού
ανακτόρου της Κνωσού, Κρήτη.

Κάτοψη του µυκηναϊκού ανακτόρου
στην Πύλο και αναπαράσταση

του µεγάρου του.

77

Όσα µπορούµε να πούµε Τα ανάκτορα των ελληνιστικών χρόνων βασίζονται στην τυπολογία της
ελληνιστικής κατοικίας µε περίστυλη αυλή και χαρακτηρίζονται από πλούσιο
διάκοσµο.

Ο

Αναπαράσταση του ελληνιστικού
ανακτόρου στις Αιγές, Μακεδονία.

Τα ρωµαϊκά ανάκτορα, αν και συνήθως δεν έχουν καθορισµένο τύπο,
κάποιες φορές ακολουθούν τη διάταξη ρωµαϊκών στρατοπέδων, µε την
ορθογώνια κάτοψη και τους δύο κεντρικούς κάθετους δρόµους.

Αναπαράσταση του ανακτόρου του
Διοκλητιανού (τέλη 3ου - αρχές 4ου αι.),

Σπαλάτο Κροατίας.

Τα βυζαντινά ανάκτορα είναι συγκροτήµατα κτισµάτων που οργανώνονται
γύρω από αίθρια ή σε άµεση σχέση µε άλλους υπαίθριους χώρους.

Κάτοψη και αναπαράσταση του υστεροβυζαντινού παλατιού στον Μυστρά.

78

Τα µπαρόκ και τα νεοκλασικά ανάκτορα χτίζονται σε κεντρικά σηµεία των
πόλεων και είναι µεγαλύτερου µεγέθους αστικά µέγαρα που συνδέονται µε
περίτεχνα διαµορφωµένους κήπους.

Το βουλευτήριο, το κτίριο των συνελεύσεων της Βουλής στην αρχαία
Ελλάδα, και το εκκλησιαστήριο, για τις συνελεύσεις της Εκκλησίας του
Δήµου, αντικαθιστούν, από τον 6ο αιώνα π.Χ., τους αρχικά υπαίθριους
χώρους συνελεύσεων. Συνήθως έχουν ορθογώνιου ή τετράγωνου
σχήµατος κάτοψη και περιλαµβάνουν κερκίδες µε αµφιθεατρική διάταξη.
Σήµερα ο αντίστοιχος χώρος λέγεται κοινοβούλιο ή βουλή.

Ανάκτορο του Όθωνα (1836-1842), Αθήνα. Χαρακτικό.

Κάτοψη και προοπτικό σχέδιο του Παλαιού Βουλευτηρίου (περίπου 500 π.Χ.)
στην Αρχαία Αγορά, Αθήνα.

Πνύκα, Αθήνα. Υπαίθριος χώρος συνελεύσεων της Εκκλησίας του Δήµου.

79

Το πρυτανείο ήταν στην αρχαιότητα το δηµόσιο οικοδόµηµα στο οποίο
έδρευαν οι πρυτάνεις, οι ανώτατοι άρχοντες της πόλης, ενώ επίσης
φιλοξενούνταν πρεσβευτές άλλων κρατών και επίσηµοι. Αρχικά ακολουθούσε
τον τύπο σπιτιού, ήταν δηλαδή τετράγωνο, συνήθως µε περίστυλη αυλή, αλλά
αργότερα απέκτησε µνηµειακό ύφος. Καθώς εκεί φυλασσόταν άσβεστη η ιερή
φωτιά-σύµβολο της ζωής της πόλης, αποτελούσε και ιερό χώρο.

Δικαστήριο λέγεται ο χώρος όπου γίνονται δίκες για την απονοµή
δικαιοσύνης. Κτίρια δικαστηρίων υπήρχαν από την αρχαιότητα, ενώ δίκες
γίνονταν και σε υπαίθριους χώρους. Η αρχιτεκτονική των δικαστικών
κτιρίων διαφοροποιείται ανάλογα µε την ιστορική περίοδο.

Αναπαράσταση δικαστηρίου
(περίπου 300 π.Χ.) στην
Αρχαία Αγορά, Αθήνα.

Πρόπλασµα και αναπαράσταση της Θόλου ή
Πρυτανικού (περίπου 465 π.Χ.), έδρας των
50 πρυτάνεων στην Αρχαία Αγορά, Αθήνα.

Αναπαράσταση της βασιλικής του
Μαξεντίου (306-312), Ρώµη.

Η ρωµαϊκή βασιλική χρησίµευε ως χώρος συγκέντρωσης και ακροάσεων,
δικαστήριο ή χώρος εµπορικών συναλλαγών. Είναι χαρακτηριστικού
τύπου µακρόστενο ορθογώνιο κτίριο µε εσωτερικές κιονοστοιχίες που
διαµορφώνουν κλίτη. Συνήθως έχει υπερώα και στεγάζεται µε ξύλινη στέγη.

80

Σχέδιο του Stralsund της Γερµανίας µε το Δηµαρχείο (13ος αι.).

Όψη του Δηµαρχείου της Ερµούπολης (1876-1891), Σύρος. Αρχιτέκτονας: Ε. Ziller.

Τα δηµαρχεία, που αποτελούν έδρα της διοίκησης και των υπηρεσιών µιας
πόλης, πρωτοεµφανίζονται στο τέλος του Μεσαίωνα στη δυτική Ευρώπη.
Είναι επιβλητικά κτίρια και σηµεία αναφοράς στις πόλεις. Στο νεοελληνικό
κράτος πολλά δηµαρχεία στεγάζονται σε ιστορικά κτίρια.

Άρειος Πάγος (1980), το ανώτατο
δικαστήριο της Ελλάδας, Αθήνα.

Αρχιτέκτονες: Ι. Ρίζος
και Δ. Καταρόπουλος.

81

Παίνεψε το σπίτι σου,

Π

µην πέσει να σε πλακώσει!
Το αρχαίο ελληνικό σπίτι των κλασικών χρόνων είναι µονώροφο ή
διώροφο κτίσµα, µε ελάχιστα ανοίγµατα προς τα έξω. Απλό και χωρίς
διακοσµήσεις, εκφράζει την ισότητα µεταξύ των πολιτών. Ο ανδρών,
δηλαδή ο χώρος όπου ο ιδιοκτήτης υποδέχεται τους καλεσµένους του,
το δωµάτιο καθηµερινής χρήσης µε την εστία και άλλοι βοηθητικοί χώροι
διαµορφώνονται γύρω από µία εσωτερική αυλή, το αίθριο.

ανδρών

Το αρχαίο ελληνικό σπίτι των ελληνιστικών χρόνων οργανώνεται γύρω
από αυλή µε περιστύλιο. Σε αυτή την περίοδο η ιδιωτική κατοικία σταδιακά
αυξάνεται σε µέγεθος και διακοσµείται µε τοιχογραφίες, αγάλµατα και
ψηφιδωτά δάπεδα.

Αξονοµετρικά σχέδια ελληνιστικής κατοικίας στη Δήλο.

Αξονοµετρικά σχέδια κατοικιών κλασικής εποχής στην Αθήνα (αριστερά)
και στον Πειραιά (δεξιά).

82

To ρωµαϊκό σπίτι έχει διάφορες µορφές. Τα χαµηλότερα κοινωνικά
στρώµατα κατοικούν σε πολυώροφα κτίρια µε µεγάλη στενότητα χώρου ή σε
µικρά σπιτάκια. Τα µεσαία στρώµατα κατοικούν σε οικίες µε κεντρική, κάποτε
στεγασµένη, αυλή µε περιστύλιο, ενώ η πολυτελής εξοχική κατοικία των
αριστοκρατών και των πλουσίων, η ρωµαϊκή έπαυλη ή βίλα, είναι ένα µεγάλο
συγκρότηµα κτιρίων µε κήπους.

Αίθριο της ρωµαϊκής έπαυλης
(Casa Romana), Κως.

Αξονοµετρικό
σχέδιο τυπικού

ρωµαϊκού σπιτιού
της µεσαίας τάξης.

Αξονοµετρικό
σχέδιο της ρωµαϊκής
πολυκατοικίας Casa
del Serapide, Οstia

Ιταλίας.

83

Η µορφή της βυζαντινής κατοικίας διαφοροποιείται ανάλογα µε την περιοχή και
την εποχή. Σε µεγάλες πόλεις υπήρχαν πολυώροφα κτίρια, ενώ οι περισσότεροι
άνθρωποι κατοικούσαν σε ισόγεια ή διώροφα σπίτια µε εσωτερικές αυλές, που
σταδιακά καταργούνται και συχνά τη θέση τους παίρνει στον όροφο ο ηλιακός.
Τις πλούσιες αστικές οικίες χαρακτηρίζει το τρικλίνιο, µεγάλος χώρος υποδοχής.

Σχέδιο υστεροβυζαντινής
κατοικίας, Μυστράς.

ηλιακός

Αξονοµετρικό σχέδιο
παλαιοχριστιανικής έπαυλης,

Θεσσαλονίκη.

τρικλίνιο

Ο πύργος-κατοικία είναι ένας τύπος σπιτιού που συναντάµε σε διάφορες
ιστορικές περιόδους µέχρι και τον 19ο αιώνα. Στο ισόγειο βρίσκονται
βοηθητικοί χώροι και οι αποθήκες για τη φύλαξη της αγροτικής παραγωγής
και στους ορόφους η κατοικία του γαιοκτήµονα. Καθώς έχει οχυρό
χαρακτήρα, αποτελεί συχνά καταφύγιο για τους κατοίκους της περιοχής
σε περίπτωση κινδύνου.

Πύργος - κατοικία (β΄ µισό
18ου - αρχές 19ου αι.),
Παραµυθιά Θεσπρωτίας.Βυζαντινός πύργος, Νέα Φώκαια Χαλκιδικής.

84

Λαϊκή οικία στην Παλιά Πόλη της Ξάνθης.

H ελληνική παραδοσιακή κατοικία
διαφοροποιείται από τόπο σε τόπο. Στην
ηπειρωτική Ελλάδα συνήθως έχει επικλινή
στέγη, ενώ σε πολλά νησιά του Αιγαίου
υπάρχει συνήθως δώµα. Τα λαϊκά σπίτια
είναι µικρά, µονώροφα ή διώροφα, µε
βοηθητικούς χώρους στο ισόγειο και
τον κύριο χώρο κατοικίας στον όροφο.
Συνδυάζονται µε αυλή ή βεράντα.

Τα αρχοντικά είναι µεγαλύτερα, µε
περισσότερους χώρους και µεγαλύτερη αυλή.
Στον βορειοελλαδικό χώρο έχουν συνήθως
στον όροφο προς τον δρόµο σαχνισί και
προς την αυλή χαγιάτι, που οδηγεί στα
διάφορα δωµάτια και στον οντά, τον κύριο
χώρο ζωής της οικογένειας.

Τα νεοκλασικά σπίτια
είναι συνήθως διώροφα ή
τριώροφα, µε συµµετρική
ορθογωνική κάτοψη και όψη
που έχει τριµερή οργάνωση
(βάση, κορµό και στέψη).

Σχέδιο του αρχοντικού του τούρκου αξιωµατούχου Μεχµέτ Μπέη, Χαλκίδα.

Όψη νεοκλασικού σπιτιού στην Αθήνα.

Όψεις «λαϊκού νεοκλασικού» σπιτιού
στην Αθήνα.

85

Η εξοχική έπαυλη και το αστικό µέγαρο, που διαδίδονται στον ελλαδικό
χώρο από τα µέσα του 19ου αιώνα, εκφράζουν, µε το µέγεθος, την πλούσια
εσωτερική και εξωτερική διακόσµηση και τους µεγάλους κήπους τους, την
προσπάθεια εξευρωπαϊσµού των ανώτερων κοινωνικά στρωµάτων.

Ιλίου Μέλαθρον (1878-1879) - κατοικία του αρχαιολόγου Ε. Σλήµαν, σήµερα Νοµισµατικό
Μουσείο, Αθήνα. Αρχιτέκτονας: E. Ziller.

Βίλα Καπαντζή (αρχές 20ού αι.), σήµερα κτίριο του ΜΙΕΤ, Θεσσαλονίκη.
Αρχιτέκτονας: P. Arigoni.

Το σύγχρονο σπίτι στις πόλεις είναι συνήθως διαµέρισµα σε πολυκατοικία,
ενώ µονοκατοικίες, µεζονέτες και σύγχρονες επαύλεις χτίζονται κυρίως στα
προάστια. Η αστική πολυκατοικία, που πρωτοεµφανίζεται στον ελληνικό
χώρο στις αρχές του 20ού αιώνα, εισάγει µια νέα µονάδα κατοίκησης, το
διαµέρισµα, που επαναλαµβάνεται τυποποιηµένο σε πολλούς ορόφους,
προσφέροντας νέες ανέσεις στους κατοίκους της πόλης. Διαδίδεται κατά
τη δεκαετία του 1930, ακολουθώντας τις νεωτεριστικές τάσεις της
αρχιτεκτονικής του Μεσοπολέµου, ενώ κυριαρχεί µεταπολεµικά, συνήθως
χωρίς «ποιοτικό σχεδιασµό», για να στεγάσει µαζικά τον ολοένα αυξανόµενο
πληθυσµό των πόλεων.

Όψη πολυκατοικίας της περιόδου
1920-1930 στη Θεσσαλονίκη.

Όψη µεταπολεµικής πολυκατοικίας στην
Αθήνα. Αρχιτέκτονας: N. Bαλσαµάκης.

86

µαζί και πραµατευτάδες Ρήτορες και λόγιοι,

Η αρχαία αγορά είναι ο πυρήνας της δηµόσιας ζωής της αρχαιοελληνικής
πόλης. Εκτός από χώρο εµπορικών και οικονοµικών συναλλαγών, αποτελεί
χώρο συγκέντρωσης µε πολιτικό, κοινωνικό και θρησκευτικό χαρακτήρα.

Στον υπαίθριο χώρο της αγοράς, σε πόλεις φυσικής ανάπτυξης όπως στην
Αθήνα, τα δηµόσια κτίρια συνυπάρχουν σε ελεύθερη διάταξη µε πρόχειρες
κατασκευές καταστηµάτων και εργαστηρίων, που κατά τα ελληνιστικά χρόνια
ενσωµατώνονται σε στοές. Αντίθετα, οι αρχαίες αγορές στις ιπποδάµειες
πόλεις αποτελούν ορθογώνιες γεωµετρικές συνθέσεις.

Η ρωµαϊκή αγορά (forum) αποτελεί µνηµειακό αρχιτεκτονικό συγκρότηµα
που αναπτύσσεται γύρω από ορθογώνια πλατεία. Περιλαµβάνει στοές, πίσω
από τις οποίες ανεξάρτητοι χώροι λειτουργούν ως καταστήµατα, εργαστήρια
και αποθήκες, κρήνες και ναούς και είναι το κέντρο της οικονοµικής ζωής της
πόλης. Η είσοδος στο συγκρότηµα γίνεται συνήθως µέσα από πρόπυλα.

Πρόπλασµα της Αρχαίας Αγοράς
(γύρω στο 400 π.Χ.), Αθήνα.

Ρωµαϊκή Αγορά (forum)

Προοπτικό σχέδιο της Αρχαίας και της Ρωµαϊκής Αγοράς (γύρω στο 150), Αθήνα.

87

 Ρήτορες και λόγιοι,

Ρ

Το µπεζεστένι είναι η κλειστή
αγορά πολύτιµων ειδών και
το θησαυροφυλάκιο της
οθωµανικής πόλης. Βρίσκεται
στο κέντρο της υπαίθριας
αγοράς, έχει ορθογωνική κάτοψη
και στεγάζεται µε τρούλους.

Μπεζεστένι Θεσσαλονίκης
(1455-1459).

Υπαίθρια οθωµανική αγορά. Χαρακτικό.

Τα σύγχρονα εµπορικά
κέντρα έχουν ως αφετηρία
τις ευρωπαϊκές «γαλαρίες»,
στοές στεγασµένες µε γυαλί,
τις ανάλαφρες κατασκευές από
µέταλλο και γυαλί των Διεθνών
Εκθέσεων αλλά και τις κλειστές
αγορές του 19ου αιώνα. Είναι
µεγάλα κλειστά συγκροτήµατα
που αναπτύσσονται σε πολλαπλά
επίπεδα, συχνά γύρω από αίθρια
στεγασµένα µε γυάλινη οροφή.

Γαλαρία Vittorio Emmanuele (1865-1877),
Μιλάνο. Αρχιτέκτονας: G. Mengoni.

Βαρβάκειος Αγορά (1878-1886),
Αθήνα.

Σύγχρονο εµπορικό
κέντρο.

Crystal Palace. Kτίριο της Διεθνούς
Έκθεσης του Λονδίνου (1851).

Αρχιτέκτονας: J. Paxton.

88

«ναούς της γνώσης»; Σου έχουν πει για τους

Στο νεοελληνικό κράτος, τον 19ο αιώνα, τα δηµοτικά σχολεία στεγάζονται
σε ισόγεια νεοκλασικά κτίρια, µε µια κεντρική αίθουσα διδασκαλίας για τους
µαθητές όλων των τάξεων και γραφείο δασκάλου.

Σχολεία λέγονται σήµερα τα εκπαιδευτικά ιδρύµατα πρωτοβάθµιας και
δευτεροβάθµιας εκπαίδευσης.

Τη δεκαετία του 1930, τα σχολικά κτίρια σε σχέδια πρωτοπόρων ελλήνων
αρχιτεκτόνων, που κατασκευάζονται στο πλαίσιο µεγάλου κρατικού
προγράµµατος, αποτελούν χαρακτηριστικά δείγµατα του µοντέρνου
κινήµατος.

 Στα τέλη του 19ου αιώνα
ορίζονται διάφοροι τύποι
σχολικών κτιρίων που
διαφοροποιούνται ανάλογα
µε τον αριθµό των αιθουσών
διδασκαλίας (διτάξιο,
τετρατάξιο, εξατάξιο).
Τα κτίρια είναι συµµετρικά,
ορθογώνια ή σε σχήµα Π,
σε επαφή µε αυλή.

Όψη, κάτοψη και άποψη Δηµοτικού Σχολείου Χαροκόπου (δεκαετία 1930), Αθήνα.
Αρχιτέκτονας: Π. Καραντινός.

Οι αίθουσες διδασκαλίας
κατά µήκος διαδρόµων,
οργανωµένες γύρω από αυλή,
αλλά και ο συνδυασµός τους
µε χώρους εκδηλώσεων
και αθλητικές και άλλες
εγκαταστάσεις αποτέλεσαν
πρότυπα για τον µετέπειτα
σχεδιασµό σχολικών κτιρίων.

Τύπος εξατάξιου δηµοτικού σχολείου του 19ου αιώνα. Κάτοψη και όψη.

89

Σ

«ναούς της γνώσης»; Σου έχουν πει για τους Σήµερα τα σχολεία σχεδιάζονται σύµφωνα µε συγκεκριµένες προδιαγραφές
υγιεινής και ασφάλειας, µε έµφαση στη βιοκλιµατική τους λειτουργία.

Ιδιαίτερες περιπτώσεις σχεδιασµού σχολικών κτιρίων αποτελούν:

α) Το Πειραµατικό σχολείο του αρχιτέκτονα Δηµήτρη Πικιώνη στη
Θεσσαλονίκη. Συνδυάζει τις αρχές του µοντέρνου κινήµατος µε

στοιχεία παραδοσιακής αρχιτεκτονικής.

β) Το «στρογγυλό σχολείο» στον Άγιο Δηµήτριο της Αθήνας που
σχεδιάστηκε από τον αρχιτέκτονα Τάκη Ζενέτο. Στον κεντρικό χώρο

του υπήρχε πρόβλεψη εγκατάστασης ηλεκτρονικών συστηµάτων
εκπαίδευσης.

!

Πειραµατικό Σχολείο του Αριστοτελείου Πανεπιστηµίου Θεσσαλονίκης (1934).
Αρχιτέκτονας: Δ. Πικιώνης.

Κατόψεις και άποψη του «στρογγυλού
σχολείου» (1969-1974) στον Άγιο

Δηµήτριο, Αθήνα.
Αρχιτέκτονας: Τ. Ζενέτος.

90

Στο νεοελληνικό κράτος, οι πρώτες
ανώτατες σχολές του 19ου αιώνα
στεγάζονται σε νεοκλασικά κτίρια.
Από τον 20ό αιώνα κατασκευάζονται
και νέα κτίρια σχολών που ακολουθούν
συνήθως τις αρχές του µοντέρνου
κινήµατος. Σήµερα κάποιες σχολές
εξακολουθούν να στεγάζονται σε
ιστορικά κτίρια της πόλης, αλλά οι
περισσότερες λειτουργούν µέσα σε
πανεπιστηµιουπόλεις.

Πανεπιστήµιο λέγεται η σχολή ανώτατης εκπαίδευσης που περιλαµβάνει
περισσότερες επιµέρους σχολές για εξειδικευµένη επιστηµονική γνώση.

Κάτοψη και άποψη του Πανεπιστηµίου Αθηνών (1839-1864). Αρχιτέκτονας: Ch. Hansen.

Αεροφωτογραφία της
Πανεπιστηµιούπολης
στη Θεσσαλονίκη.

Η πανεπιστηµιούπολη (campus) είναι συγκρότηµα κτιρίων, σε ελεύθερη
διάταξη, που καταλαµβάνει µεγάλη έκταση, γι’ αυτό συνήθως βρίσκεται
έξω από την πόλη ή στα όριά της. Εκεί τα ανεξάρτητα κτίρια των διαφόρων
σχολών συνυπάρχουν µε κτίρια διοίκησης, εστίασης και διαµονής των
φοιτητών καθώς και µε εγκαταστάσεις άθλησης και ψυχαγωγίας.

Πανεπιστήµιο της Virginia, στις Η.Π.Α. (1817-1826), το πρώτο πανεπιστήµιο µε µορφή
ακαδηµαϊκού χωριού, σε σχέδια του προέδρου Thomas Jefferson.

91

Ο µεντρεσές είναι ισλαµικό ιεροδιδασκαλείο, δηλαδή σχολείο ανώτερης,
θεολογικής κυρίως, εκπαίδευσης, όπου συνήθως κατοικούν και
σπουδαστές.

Η βιβλιοθήκη είναι χώρος φύλαξης και ανάγνωσης βιβλίων. Οι πρώτες
βιβλιοθήκες ήταν αρχειακού χαρακτήρα, για τη φύλαξη διοικητικών
και οικονοµικών εγγράφων που είχαν τη µορφή κεραµικών ή ξύλινων
«πινάκων».

Άποψη και κάτοψη του µεντρεσέ
του Βελή Πασά (β΄ µισό 16ου αι.),

Μυτιλήνη.

Στον αρχαίο ελληνικό χώρο οι βιβλιοθήκες των φιλοσοφικών σχολών
πιθανότατα συνδέονταν µε χώρους ανάγνωσης, διαλέξεων και αναψυχής
γύρω από περιστύλια.

Οι δηµόσιες βιβλιοθήκες της ρωµαϊκής αρχιτεκτονικής ήταν αυτόνοµα
επιβλητικά κτίρια µε περιστύλιο. Είχαν ιδιαίτερο, συνήθως διώροφο, χώρο
φύλαξης των παπύρων σε ειδικά ράφια, λατρευτικούς χώρους και αµφιθέατρα
που χρησίµευαν ως αναγνωστήρια.

Πρόπλασµα της Βιβλιοθήκης του Αδριανού
(περίπου 132) στο ιστορικό κέντρο της Αθήνας.

Ένας τυπικός οθωµανικός µεντρεσές περιλαµβάνει χώρους που διατάσσονται
σε στοές γύρω από εσωτερική αυλή µε κρήνη. Αποτελεί συνήθως πρόκτισµα
τζαµιού και περιλαµβάνει επίσης µεστζίτ, δηλαδή µικρό τζαµί χωρίς µιναρέ.

92

Στη βυζαντινή Ανατολή, όπως και στη µεσαιωνική Δύση, βιβλιοθήκες
λειτουργούσαν συνήθως σε µοναστήρια, σε συνδυασµό µε εργαστήρια
αντιγραφής χειρόγραφων βιβλίων (κωδίκων), αλλά και σε ανάκτορα και
πανεπιστήµια. Στην περίοδο της Αναγέννησης, µε την ανακάλυψη της
τυπογραφίας και την ευρεία διάδοση των βιβλίων, κατασκευάζονται στην
Ευρώπη εντυπωσιακά αρχαιοπρεπή κτίρια ιδιωτικών βιβλιοθηκών και από τον
18ο αιώνα µεγάλες δηµόσιες βιβλιοθήκες.

 Στα µέσα του 19ου αιώνα, δίπλα στα νεοκλασικά κτίρια βιβλιοθηκών,
συναντάµε και τα πρώτα κτίρια µε µεταλλική κατασκευή. Σήµερα οι
βιβλιοθήκες ακολουθούν τις σύγχρονες αρχιτεκτονικές τάσεις.
Εκτός από τους χώρους φύλαξης και ανάγνωσης βιβλίων διαθέτουν και
χώρους µε ηλεκτρονικούς υπολογιστές, που προσφέρουν τη δυνατότητα
έρευνας σε ψηφιακά αρχεία.

Κάτοψη και εσωτερική άποψη της Βιβλιοθήκης Sainte-Geneviève (1843-1851) στο Παρίσι,
µε εµφανή µεταλλική κατασκευή. Αρχιτέκτονας: H. Labrouste.

Κάτοψη και εσωτερική άποψη της Εθνικής Βιβλιοθήκης (1887-1902), Αθήνα.
Αρχιτέκτονας: Th. Hansen.

93

Τι να κάνει µια πόληχωρίς παραγωγή;
Η βιοµηχανική αρχιτεκτονική αφορά στον σχεδιασµό και την κατασκευή
χώρων βιοτεχνικών δραστηριοτήτων, εργοστασίων και άλλων σχετικών
εγκαταστάσεων, όπως χώρων εξόρυξης πρώτων υλών, αποθηκών καθώς
και χώρων για τις µεταφορές ή την παραγωγή ενέργειας. Όσοι από
αυτούς τους χώρους έχουν ιδιαίτερη ιστορική, τεχνολογική, κοινωνική,
αρχιτεκτονική ή επιστηµονική αξία αποτελούν διατηρητέα µνηµεία της
βιοµηχανικής µας κληρονοµιάς.

Τ

Οι χώροι βιοτεχνικών δραστηριοτήτων είναι χώροι όπου παράγονται υλικά
αγαθά µε τη δύναµη ανθρώπων ή ζώων καθώς επίσης του ανέµου και του
νερού. Στις αρχαίες και τις µεσαιωνικές πόλεις ήταν ενταγµένοι µέσα στον
πολεοδοµικό ιστό, χωρίς να ξεχωρίζουν από τις κατοικίες. Σήµερα βιοτεχνίες
ονοµάζουµε τα µικρά εργοστάσια, µε περιορισµένο όγκο παραγωγής.

Τα κεραµικά εργαστήρια
βρίσκονταν συνήθως στην
περιφέρεια ή έξω από τον
οικισµό, κοντά σε πηγή νερού.
Διέθεταν κτιστούς κλιβάνους
για το ψήσιµο και την παραγωγή
χρηστικών αντικειµένων και
δοµικών υλικών.

Προοπτικό σχέδιο
παλαιοχριστιανικού

νερόµυλου στην
Αρχαία Αγορά,

Αθήνα.

Ανεµόµυλος στην Απείρανθο, Νάξος.

Τοµή αρχαίου κεραµικού κλιβάνου.

φτερωτή

Στους περισσότερους
ανεµόµυλους και νερόµυλους,
ειδικές κατασκευές, οι φτερωτές,
κινούσαν µε τη δύναµη του νερού
ή του αέρα µυλόπετρες που άλεθαν
τα σιτηρά.

94

Τα πατητήρια ή ληνοί ήταν λαξευµένες
στην πέτρα λεκάνες ή χτιστές
δεξαµενές, όπου συµπιέζονταν τα
σταφύλια για την παραγωγή µούστου
και στη συνέχεια κρασιού.

Στα ελαιοτριβεία ή λιοτρίβια υπήρχαν µυλόπετρες για τη σύνθλιψη των
καρπών της ελιάς, πιεστήρια και δεξαµενές για τη συγκέντρωση του λαδιού.

Όψη-τοµή του ελαιοτριβείου της µονής Μεγίστης Λαύρας, Άγιον Όρος.

Αποκατάσταση πιεστηρίου σε αρχαίο ελαιοτριβείο της Κύπρου.

Αλευρόµυλος στη Μονή Πρέβελη, Κρήτη.

Αποκατάσταση µινωικού πατητηρίου, Βαθύπετρο Κρήτης.

95

Τον 19ο αιώνα, τα πρώτα λιθόκτιστα βιοµηχανικά κτίρια, µε
δίριχτες ή τετράριχτες στέγες και τις χαρακτηριστικές καµινάδες
από πλινθοδοµή, για να φεύγει ο ατµός, κατασκευάζονται
σε άµεση σχέση µε την πόλη και ακολουθούν κάποια από
τα χαρακτηριστικά των αρχιτεκτονικών ρυθµών της εποχής.
Αργότερα εµφανίζεται και ένας νέος τρόπος στέγασης, µε
ενσωµατωµένους φεγγίτες που επιτρέπουν την καλύτερη
εκµετάλλευση σταθερού φωτισµού από βορρά.

Σταδιακά οι βιοµηχανικοί χώροι µεγαλώνουν, καθώς ο φέρων οργανισµός
τους κατασκευάζεται από µέταλλο ή οπλισµένο σκυρόδεµα, ενώ στις µέρες
µας κατασκευάζονται συνήθως από προκατασκευασµένα στοιχεία.
Καθώς τα εργοστάσια αποτελούν εστίες ρύπανσης για τις πόλεις, λόγω
των αερίων που παράγονται από τις καύσεις αλλά και των βιοµηχανικών
αποβλήτων, οι σύγχρονες βιοµηχανίες εγκαθίστανται σε βιοµηχανικές
περιοχές έξω από τα αστικά κέντρα. Κάποια από τα εργοστάσια που υπάρχουν
ακόµα µέσα στην πόλη προστατεύονται ως διατηρητέα µνηµεία
και συχνά στεγάζουν νέες χρήσεις.

Σιδηροδροµικός Σταθµός
Πελοποννήσου (τέλη

19oυ - αρχές 20ού αι.),
Αθήνα.

Εργοστάσιο Μουρτζούκου (περίπου 1906), Βόλος.

Τα εργοστάσια και οι βιοµηχανικές εγκαταστάσεις εµφανίζονται µετά
τη Βιοµηχανική Επανάσταση. Aξιοποιούν νέες µορφές ενέργειας (ατµό,
ηλεκτρισµό, πετρέλαιο κ.ά.) για την τυποποιηµένη και µαζική παραγωγή
υλικών αγαθών.

Αντλιοστάσιο της Οθωµανικής Εταιρείας
Υδάτων (1890-1894), σήµερα Μουσείο

Ύδρευσης, Θεσσαλονίκη.

Εργοστάσιο ζυθοποιίας Φιξ
(περίπου 1950), σήµερα Εθνικό

Μουσείο Σύγχρονης Τέχνης, Αθήνα.
Αρχιτέκτονας: Τ. Ζενέτος.

Υπηρετώντας τον πολίτη

Τραπεζικές συναλλαγές στεγάζονται κατά την περίοδο της Αναγέννησης
σε αστικά µέγαρα.

Ο όρος τράπεζα, που προέρχεται από τα τραπέζια των οικονοµικών
συναλλαγών στις αγορές των αρχαίων και µεσαιωνικών χρόνων, σήµερα
αναφέρεται στο κτίριο όπου γίνονται χρηµατικές συναλλαγές, αποταµίευση
και δανεισµός χρηµατικών ποσών.

Όψη του µεγάρου Banco Mediceo (1455-1459) που λειτουργούσε ως έδρα των οικονοµικών
συναλλαγών της οικογένειας των Μεδίκων στο Μιλάνο.

Από τον 18ο αιώνα οι τράπεζες οργανώνονται γύρω από µια αίθουσα
συναλλαγών, συνήθως στεγασµένη µε θόλο. Στο νεοελληνικό κράτος αρχικά
στεγάζονται σε νεοκλασικά κτίρια, ενώ σταδιακά ακολουθούν τις νεότερες
εξελίξεις της αρχιτεκτονικής.

Πρόπλασµα της Εθνικής Τράπεζας στην Πλατεία Κοτζιά, Αθήνα. Αριστερά το αρχικό
νεοκλασικό κτίριο (19ος αι.) και δεξιά η σύγχρονη προσθήκη (περίπου 2000).

Αρχιτέκτονες της προσθήκης: M. Botta και έλληνες συνεργάτες.

νεοκλασικό κτίριο

σύγχρονο κτίριο

Όψη, κάτοψη και τοµή του µεγάρου της Εθνικής
Τράπεζας και της Τράπεζας της Ελλάδος

(1928-1933), Θεσσαλονίκη.
Αρχιτέκτονας: Α. Βάλβης, Επίβλεψη: Ι. Ισηγόνης

96

Υ

Υπηρετώντας τον πολίτη Ξενοδοχείο λέγεται το κτίριο φιλοξενίας των επισκεπτών µιας πόλης.

 Tα βυζαντινά πανδοχεία είχαν τραπεζαρία, µαγειρείο και λουτρό στο ισόγειο
και υπνοδωµάτια στον όροφο, ενώ ξενώνες συναντάµε συχνά σε µοναστήρια
για άπορους ταξιδιώτες και οδοιπόρους. Στην οθωµανική αυτοκρατορία
λειτουργούν τα καραβάν σεράγια, οχυρωµένα συγκροτήµατα µε εσωτερική
αυλή πάνω στους µεγάλους εµπορικούς δρόµους.

Στον ελληνικό χώρο, για τη φιλοξενία των επίσηµων προσκεκληµένων,
υπήρχαν στα αρχαία ιερά δηµόσια πολυτελή κτίρια µε αίθρια.

Σχέδιο ρωµαϊκού ξενοδοχείου, Ostia Ιταλίας.

Χάνι έξω από τη Θεσσαλονίκη. Από έγχρωµο χαρακτικό.

Τα ιδιωτικά χάνια,
µακρόστενα κτίρια ή
συγκροτήµατα κτιρίων µε
δωµάτια φιλοξενίας και,
πολλές φορές, καπηλειά και
καταστήµατα στο ισόγειο,
συχνά οργανωµένα γύρω
από αυλή, ξεκούραζαν τους
ταξιδιώτες στις πόλεις.

Κάτοψη του καταγωγίου (τέλη 4ου -
αρχές 3ου αι. π.Χ.) στο Ασκληπιείο της
Επιδαύρου. Φιλοξενούσε προσκυνητές,

ασθενείς και συνοδούς τους.

Καραβάν σεράι Rüstem Pasha (16ος αι.), Αδριανούπολη. Αρχιτέκτονας: Sinan Pasha.

97

Τα ξενοδοχεία που εµφανίζονται τον 19ο αιώνα στον ελλαδικό χώρο
στεγάζονται σε νεοκλασικά ή εκλεκτικιστικά κτίρια. Έχουν εντυπωσιακούς
χώρους υποδοχής, καφεστιατόρια και χώρους εκδηλώσεων, που φιλοξενούν
µεγάλο µέρος της κοινωνικής και πολιτιστικής ζωής της πόλης.

Στην Ελλάδα τα πρώτα ξενοδοχεία που ακολουθούν τις αρχές του µοντέρνου
κινήµατος εµφανίστηκαν στη δεκαετία του 1930, ενώ τα ξενοδοχεία του
µεγάλου κρατικού προγράµµατος τουριστικής ανάπτυξης των δεκαετιών
του 1950-1960, τα «Ξενία», είναι χαµηλού ύψους συγκροτήµατα κτιρίων
που συνδυάζουν το µοντέρνο κίνηµα µε την αρχιτεκτονική παράδοση του
τόπου. Σταδιακά και στις νεοελληνικές πόλεις διαδόθηκε η διεθνής τάση για
πολυτελή και πολυώροφα ιδιωτικά ξενοδοχεία.

Ξενοδοχείο Ξενία Άνδρου (1958).
Αρχιτέκτονας: Α. Κωνσταντινίδης.

Ξενοδοχείο Χίλτον (1958-1963), Αθήνα.
Αρχιτέκτονες: Εµµ. Βουρέκας,

Π. Βασιλειάδης και Σ. Στάικος. Στην όψη
προς τη λεωφόρο Βασιλίσσης Σοφίας
εγχάρακτη διακοσµητική σύνθεση του

εικαστικού Γ. Μόραλη.

Ξενοδοχείο Ακταίον (περίπου 1903 – έχει
κατεδαφιστεί) στο Φάληρο, Αθήνα.

Αρχιτέκτονας: Π. Καραθανασόπουλος.

98

99

Φροντίζω σηµαίνει αγαπώ!

Χώροι θεραπείας και ίασης υπάρχουν στον ελληνικό χώρο
από την αρχαιότητα.

Φ

Αναπαράσταση του Ασκληπιείου στην Κω (4ος αι. π.Χ.).

Τα ασκληπιεία, ιερά αφιερωµένα στον θεό Ασκληπιό, λειτουργούν και
ως θεραπευτήρια. Τα συγκροτήµατα αυτά περιλαµβάνουν στοές, όπως το
εγκοιµητήριο ή άβατο, για τη θεραπεία των ασθενών στη διάρκεια του ύπνου
τους, τον ναό, σε άµεση σχέση µε πηγή νερού, χώρους διαµονής, αλλά
και άθλησης και ψυχαγωγίας (θέατρο), στο πλαίσιο της σφαιρικής
αντιµετώπισης της υγείας.

Τα ρωµαϊκά νοσοκοµεία, συνήθως ενταγµένα σε στρατόπεδα, έχουν κατά
κανόνα ορθογώνια κάτοψη µε τους χώρους νοσηλείας οργανωµένους γύρω
από κεντρικό αίθριο.

Πρόπλασµα ρωµαϊκού νοσοκοµείου στο στρατόπεδο Vetera, Birten Γερµανίας.

Ο Ασκληπιός µε την κόρη του Υγεία
θεραπεύει µια ασθενή. Ανάγλυφη πλάκα

(4ος αι. π.Χ.) από το Ασκληπιείο του Πειραιά.
Αρχαιολογικό Μουσείο Πειραιά.

100

Στο Βυζάντιο χώροι νοσηλείας υπήρχαν συχνά σε µοναστήρια, ενώ στην
οθωµανική αυτοκρατορία η νοσοκοµειακή περίθαλψη προσφέρεται στα
ιµαρέτ και σε ιατρικές σχολές.

Τα νοσοκοµεία, µε τη σηµερινή έννοια, διαδίδονται τον 19ο αιώνα, τόσο
στο νεοελληνικό κράτος όσο και στην οθωµανική επικράτεια, και στεγάζονται
κυρίως σε νεοκλασικά κτίρια.

επέκταση

Τα νέα κτίρια νοσοκοµείων της δεκαετίας του 1930 στην Ελλάδα χτίζονται
σύµφωνα µε τις αρχές του µοντέρνου κινήµατος. Συνήθως χαµηλού ύψους και
οργανωµένα σε πτέρυγες, αναβαθµίζουν τις συνθήκες νοσηλείας, δίνοντας
έµφαση στον φυσικό φωτισµό και αερισµό των χώρων.

Δηµοτικό Νοσοκοµείο Θεσσαλονίκης (1902-1903).

Μεταπολεµικά οι αυξηµένες ανάγκες οδηγούν στην κατασκευή πολυώροφων
συµπαγών κτιρίων, που ακολουθούν τις εξελίξεις της ιατρικής και επιδιώκουν
να καλύψουν τις σύγχρονες ανάγκες περίθαλψης και θεραπείας.

Παλαιό Nοσοκοµείο της Ρόδου (1440-1483), σήµερα Αρχαιολογικό Μουσείο.

Νοσοκοµείο Ευαγγελισµός (1881-1884), Αθήνα. Αρχιτέκτονας: Α. Θεοφιλάς.
Το κτίριο δέχτηκε µεταγενέστερες επεµβάσεις.

Το πρώτο κτίριο του Νοσοκοµείου
Σωτηρία (εγκαίνια 1932), Αθήνα.

Αποτελεί χαρακτηριστικό δείγµα των
κτιρίων νοσηλείας της δεκαετίας του ’30.

Αρχιτέκτονας: Ι. Δεσποτόπουλος.

101

Ιµαρέτ Καβάλας (α΄ µισό 19ου αι.).

Χώροι κοινωνικής πρόνοιας, όπως ορφανοτροφεία, γηροκοµεία,
πτωχοκοµεία και άλλα, υπήρχαν στον ελλαδικό χώρο από τα βυζαντινά
χρόνια, σύµφωνα µε γραπτές πηγές. Συχνά λειτουργούσαν σε σύνδεση µε
τα µοναστήρια, όπως και στη µεσαιωνική Ευρώπη.

Στην οθωµανική αυτοκρατορία λειτουργούν ιµαρέτ, δηµόσια φιλανθρωπικά
ιδρύµατα που σιτίζουν δωρεάν τους φτωχούς. Είναι συγκροτήµατα κτιρίων
που διατάσσονται συνήθως γύρω από αυλή/ές και περιλαµβάνουν µαγειρείο,
πτωχοκοµείο, νοσοκοµείο, ξενώνα, ίσως και µεντρεσέ ή σχολείο. Συχνά
γειτνιάζουν µε τέµενος.

Από τον 19ο αιώνα, στο νεοελληνικό κράτος αλλά και στην οθωµανική
επικράτεια, κοινωφελή ιδρύµατα, όπως ορφανοτροφεία, γηροκοµεία και
πτωχοκοµεία στεγάζονται συνήθως σε νεοκλασικά κτίρια.
Στην Ελλάδα, από τη δεκαετία του 1930, µε τα κτίρια του µοντέρνου
κινήµατος που στέγασαν µονάδες κοινωνικής πρόνοιας, επικράτησε η τάση
για βελτίωση των συνθηκών διαµονής, που παραµένει επίκαιρη µέχρι σήµερα.

Αµαλίειο Ορφανοτροφείο (µέσα 19ου αι.), Αθήνα. Στη θέση του βρίσκεται σήµερα
το Μέγαρο Μαξίµου.

Γηροκοµείο Πειραιά (1892-1899).

Δηµοτικό Βρεφοκοµείο
Αθήνας (1872-1875),

σήµερα Παλαιά
Δηµοτική Πινακοθήκη.

Αρχιτέκτονας:
Π. Κάλκος.

102

Στα κλασικά χρόνια γίνεται ένα συγκρότηµα κτιρίων µε χώρους άθλησης,
λουτρά, βοηθητικούς χώρους, αλλά και αίθουσες για διαλέξεις και µαθήµατα,
γύρω από στοές, κήπους και χώρους περιπάτου. Βασικοί χώροι άθλησης
είναι ο δρόµος, για το άθληµα του στίβου, και η παλαίστρα. Κάποια γυµνάσια
εξελίσσονται σε φιλοσοφικές σχολές.

Η παλαίστρα στην αρχαία Ελλάδα είναι αρχικά μια πλατεία με σκάμμα για
το άθληµα της πάλης στον χώρο του γυµνασίου. Τα κλασικά χρόνια γίνεται
κτίριο µε βοηθητικούς χώρους οργανωµένους γύρω από περίστυλη αυλή.

Το αρχαίο γυµνάσιο είναι αρχικά υπαίθριος χώρος άθλησης µε µικρές
βοηθητικές εγκαταστάσεις έξω από την πόλη.

Χώροι άθλησης, υγιεινής,
καλλιέργειας και ψυχαγωγίας

δρόµος

παλαίστρα

Πρόπλασµα αρχαίου γυµνασίου (4ος αι. π.Χ.), Δελφοί.

Το αρχαιοελληνικό στάδιο, που προοριζόταν για τους αγώνες στίβου,
διαµορφώνεται συνήθως έξω από την πόλη, σε επίπεδο χώρο ανάµεσα σε
λόφους. Έχει µακρόστενη ορθογώνια ή πεταλόσχηµη κάτοψη, µε τον χώρο των
αγωνισµάτων στο κέντρο, περιµετρικά τον αµφιθεατρικό χώρο των θεατών και
την είσοδο στη µια στενή πλευρά, απέναντι από το καµπύλο µέρος.

Στάδιο της Μεσσήνης
(2ος αι. π.Χ.).

103

Χώροι άθλησης, υγιεινής,

Χ

Το ρωµαϊκό στάδιο ακολουθεί κατά κανόνα τον τύπο του πεταλόσχηµου
αρχαιοελληνικού σταδίου, µόνο που οι κερκίδες των θεατών στηρίζονται σε
θολωτές υποδοµές. Χρησιµοποιείται συχνά και για άλλα θεάµατα.

Το σύγχρονο στάδιο στεγάζει σύγχρονες αθλητικές δραστηριότητες, ενώ συχνά
φιλοξενεί και πολιτιστικές δράσεις. Συνήθως έχει κάτοψη σε σχήµα έλλειψης και
είναι κλειστός χώρος ή έχει στεγασµένο µόνο τον χώρο των κερκίδων.

Ολυµπιακό Στάδιο (ΟΑΚΑ) στο Μαρούσι, Αθήνα. Ολοκληρώθηκε το 1982
και καλύφθηκε µε στέγη, σε σχέδια του αρχιτέκτονα S. Calatrava, το 2004.

Ο αρχαιοελληνικός ιππόδρομος, σύµφωνα µε γραπτές πηγές και τα λίγα
αρχαιολογικά ευρήµατα, ήταν ένα είδος πεταλόσχηµου σταδίου µεγάλου
µεγέθους, όπου γίνονταν ιπποδροµίες και αρµατοδροµίες.

Ο ρωµαϊκός ιππόδροµος, ένα είδος πεταλόσχηµου σταδίου, ακολουθεί τον
τύπο του αρχαιοελληνικού, αλλά οι κερκίδες των θεατών στηρίζονται σε θολωτές
υποδοµές. Για τους επισήµους διαµορφώνονται ξεχωριστά θεωρεία. Στον
ιππόδροµο, εκτός από ιπποδροµίες, λαµβάνουν χώρα επίσης γιορτές και άλλα
δηµοφιλή θεάµατα, παράδοση που συνεχίζεται και στους βυζαντινούς χρόνους.

Αναπαράσταση ιπποδρόµου (Circus Maximus, 1ος αι.), Ρώµη.

Πρόπλασµα σταδίου του
Δοµιτιανού (81-96), Ρώµη.

104

Τα δηµόσια λουτρά αποτελούσαν διαχρονικά χώρους υγιεινής αλλά
και κοινωνικής συναναστροφής.

Βαλανεία ονοµάζονται τα δηµόσια λουτρά
των αρχαίων και των βυζαντινών χρόνων.
Στον ελληνικό χώρο εµφανίζονται για πρώτη
φορά στα κλασικά χρόνια και συνδέονται
µε χώρους άθλησης. Αποτελούνται από
έναν ορθογώνιο χώρο για κρύα λουτρά, και
κυκλικούς χώρους για χλιαρά και για ζεστά,
που θερµαίνονταν πιθανώς µε ανοιχτή φωτιά.

Στα ρωµαϊκά και βυζαντινά
χρόνια χρησιµοποιείται ένα πιο
εξελιγµένο σύστηµα θέρµανσης
των χώρων µε υπόκαυστα.
Ο ζεστός αέρας από τον χώρο
της εστίας κυκλοφορούσε κάτω
από το δάπεδο και µε αγωγούς
διοχετευόταν µέσα στους τοίχους.

Θέρµες λέγονται τα µεγάλων
διαστάσεων ρωµαϊκά δηµόσια
λουτρά. Αποτελούν πολυτελή
κτιριακά συγκροτήµατα
συµµετρικής κάτοψης µε πλούσιο
γλυπτό διάκοσµο και ανοιχτούς
χώρους στο εσωτερικό του
ορθογώνιου περιβόλου τους.

Αναπαράσταση ελληνιστικού
λουτρού (2ος αι. π.Χ.) στη Ρωµαϊκή

Αγορά της Θεσσαλονίκης.

σύστηµα υποκαύστων

Αναπαράσταση των Θερµών του Καρακάλλα (αρχές 3ου αι.), Ρώµη.

χλιαρό λουτρό

θερµό λουτρό

ψυχρό λουτρό

µη θερµαινόµενο
κολυµβητήριο

αποδυτήρια

Αναπαράσταση βυζαντινού λουτρού, Σπάρτη.

σύστηµα
υποκαύστων

105

Το µουσείο στην αρχαιότητα αποτελούσε κέντρο λατρείας των µουσών.
Από την Αναγέννηση ο όρος χρησιµοποιήθηκε για τον ιδιωτικό χώρο
φύλαξης και ανάδειξης διαφόρων συλλογών αντικειµένων και έργων τέχνης.

H κεντρική αίθουσα σε ένα τυπικό χαµάµ καλύπτεται συνήθως µε µεγάλο
ηµισφαιρικό θόλο µε µικρά ανοίγµατα καλυµµένα µε φυσητό γυαλί, ενώ στο
κέντρο της έχει σιντριβάνι. Γούρνες µε νερό που τρέχει έχουν αντικαταστήσει
τους κοινόχρηστους λουτήρες, καθώς το Κοράνι απαιτεί τη χρήση
τρεχούµενου νερού.

Δηµόσια λουτρά χρησιµοποιούνται στις πόλεις µέχρι και τον 20ό αιώνα, όταν
πλέον δηµιουργούνται χώροι υγιεινής σε κάθε κατοικία.

Τα οθωµανικά χαµάµ είναι δηµόσια λουτρά συνήθως συνδεδεµένα µε
τεµένη. Όπως και τα βυζαντινά, λειτουργούν χωριστά για γυναίκες και άνδρες.

Στα τέλη του 17ου αιώνα συναντάµε τα πρώτα επισκέψιµα κτίρια µουσείων,
που στεγάζονται σε πρώην παλάτια και µέγαρα πλουσίων.

σύστηµα
υποκαύστων

Η µεγάλη γαλαρία του Μουσείου του Λούβρου. Από πίνακα του R. Hubert (1796),
 Μουσείο Λούβρου, Παρίσι.

Αξονοµετρικό σχέδιο του Γιαχουντί Χαµάµ (τέλη 15ου - αρχές 16ου αι.), Θεσσαλονίκη.

106

Τα µουσεία του 19ου αιώνα αποτελούν µνηµειακούς «ναούς» για την τέχνη
και είναι νεοκλασικά κτίρια µε αυστηρή µορφή και συµµετρική δοµή. Το
κτίριο µε κεντρικό τρουλαίο χώρο και το µακρόστενο κτίριο µε γαλαρίες,
δηλαδή διαδρόµους, αποτελούν τους δύο βασικούς αρχιτεκτονικούς τύπους
µουσείων.

 Τα µουσεία στεγάστηκαν στη συνέχεια στα γεωµετρικά κτίρια του µοντέρνου
κινήµατος. Τα σηµερινά µουσεία µε τις ποικίλες δραστηριότητές τους
λειτουργούν σε σύγχρονα κτίρια ελεύθερης σύνθεσης, καθώς και σε ιστορικά
κτίρια ή βιοµηχανικούς χώρους που επαναχρησιµοποιούνται, ενώ υπαίθριοι
χώροι αποτελούν «ανοιχτά µουσεία».

Κάτοψη και άποψη της Παλαιάς Πινακοθήκης (1826-1836), Μόναχο.
Αρχιτέκτονας: L. von Klenze.

Κάτοψη, προοπτικό σχέδιο του κεντρικού χώρου και άποψη του Παλαιού Μουσείου
(1823-1830), Βερολίνο. Αρχιτέκτονας: K. F. Schinkel.

Μουσείο Μπενάκη της οδού Πειραιώς (2004), Αθήνα.
Στεγάζεται σε µετασκευασµένο βιοµηχανικό κτίριο.

Αρχιτέκτονες της µετασκευής: Μ. Κοκκίνου και Α. Κούρκουλας.

Μουσείο Guggenheim (1956-1959),
Νέα Υόρκη. Αρχιτέκτονας: F. L. Wright.

107

Το θέατρο, ως χώρος παιδείας και ψυχαγωγίας για όλους τους πολίτες,
ήταν επινόηση των αρχαίων Ελλήνων.

Το αρχαιοελληνικό θέατρο διαµορφώνεται µε πρόχειρες κατασκευές σε
µια πλαγιά λόφου, ενώ από τα µέσα του 5ου αιώνα π.Χ. ένα τυπικό θέατρο
αποτελείται από την ορχήστρα, υπαίθριο κυκλικό χώρο για τον χορό, και
το κοίλο, τον αµφιθεατρικό χώρο όπου κάθονταν οι θεατές. Στα τέλη της
κλασικής περιόδου τυποποιείται η σκηνή, στην οποία αρχικά οι ηθοποιοί
ανέβαιναν σπάνια. Σταδιακά προστίθενται το προσκήνιο, στοά µε κιονοστοιχία
µπροστά από τον τοίχο της σκηνής, και οι πάροδοι, διάδροµοι εισόδου.

Αρχαίο θέατρο Επιδαύρου (340-330 π.Χ.).

σκηνή

ορχήστρα

κοίλο

Στο ρωµαϊκό θέατρο τα µέρη του αρχαίου θεάτρου ενώνονται σε µια ενιαία
υπαίθρια κατασκευή, µε ηµικυκλική ορχήστρα, κοίλο στηριγµένο σε θολωτές
κτιστές υποδοµές και σκηνή µε µνηµειακή πρόσοψη.

Το ρωµαϊκό αµφιθέατρο είναι
νέος αρχιτεκτονικός τύπος κτιρίου
µε ελλειπτικό σχήµα, που µοιάζει
να προκύπτει από την «ένωση»
δύο θεάτρων, και στεγάζεται µε
ένα σύστηµα συρόµενων τεντών.
Καθώς προορίζεται για θηριοµαχίες
και µονοµαχίες, η σκηνή του
θεάτρου καταργείται και οι κερκίδες
χωρίζονται από την αρένα µε ψηλό
τοίχο και µεταλλικό πλέγµα.

Αναπαράσταση του Κολοσσαίου (70-80),
Ρώµη.

Προοπτικό σχέδιο τυπικού ρωµαϊκού θεάτρου.

108

Το αναγεννησιακό θέατρο συναντάται ως µόνιµο κλειστό θέατρο αλλά και
ως ηµιυπαίθρια κατασκευή µε ρωµαϊκές επιρροές.

Εσωτερικό του Μεγάλου Θεάτρου
(1777-1780), Bordeaux Γαλλίας.

Αρχιτέκτονας: V. Louis. Χαρακτικό.

Σχέδιο του Θεάτρου Olimpico (1580-1585),
Vicenza Ιταλίας. Αρχιτέκτονας: A. Palladio.

Εσωτερική και εξωτερική άποψη του Δηµοτικού Θεάτρου Πειραιά (1884-1895).
Αρχιτέκτονας: E. Ziller.

Εσωτερική άποψη του Εθνικού Θεάτρου
(1895-1901), Αθήνα.
Αρχιτέκτονας: E. Ziller.

Αναπαράσταση της αρχικής
µορφής του σαιξπηρικού θεάτρου

Old Globe (1599-1613),
Λονδίνο.

Στα νεοκλασικά θέατρα του 19ου αιώνα στην Ελλάδα, που έχουν ως
πρότυπα τα εντυπωσιακά ευρωπαϊκά θέατρα του 17ου και 18ου αιώνα, κάτω
από την κοινή στέγη αίθουσας και σκηνής οι εξώστες σταδιακά αντικαθιστούν
τα θεωρεία, ενώ εντυπωσιακοί χώροι υποδοχής (φουαγιέ) αποτελούν
χώρους κοινωνικών συναναστροφών.

109

Ωδείο Αθηνών (1969-1976).
Αρχιτέκτονας: Ι. Δεσποτόπουλος.

Στα κινηµατοθέατρα, που εµφανίζονται στα χρόνια του Μεσοπολέµου, εκτός
από θεατρικές παραστάσεις γίνονται και προβολές ταινιών. Στα µεταπολεµικά
κλειστά θέατρα συναντάµε και νέους πολυµορφικούς τύπους, που
προσφέρουν τη δυνατότητα αλλαγής του χώρου των θεατών και της σκηνής,
ενώ νέα υπαίθρια θέατρα κατασκευάζονται µε σύγχρονα δοµικά υλικά.

Κινηµατοθέατρο Αττικόν (1914-1920), Αθήνα.
Αρχιτέκτονας: Α. Νικολούδης.

Οι σύγχρονες θεατρικές σκηνές
λειτουργούν σε ιστορικά ή σύγχρονα
κτίρια, αλλά και σε χώρους που
στέγαζαν παλαιότερα διαφορετικές
χρήσεις, συχνά ενταγµένους σε κέντρα
πολιτισµού.

Θέατρο Λυκαβηττού (1964), Αθήνα.
Αρχιτέκτονας: Τ. Ζενέτος.

Το αρχαιοελληνικό ωδείο είναι ένας στεγασµένος χώρος που φιλοξενεί
µουσικές παραστάσεις, αγώνες τραγουδιού, αλλά και φιλοσοφικές συζητήσεις
ή συνεδριάσεις. Το ρωµαϊκό ωδείο έχει τη µορφή µικρού στεγασµένου
ρωµαϊκού θεάτρου και δεν φιλοξενεί µόνο µουσικές και θεατρικές
παραστάσεις, αλλά συχνά λειτουργεί και ως βουλευτήριο.
Το σύγχρονο ωδείο είναι η µουσική σχολή που συχνά περιλαµβάνει εκτός
από τους χώρους διδασκαλίας και αίθουσες συναυλιών.

Αναπαράσταση του
Ωδείου του Περικλέους
(5ος αι. π.Χ.), Αθήνα.

Πρόπλασµα του Ηρωδείου (160-174), Αθήνα.

Νέα Σκηνή του Εθνικού Θεάτρου (1970),
Αθήνα. Αρχιτέκτονας: Μ. Περράκης.

110

Το νεκροταφείο (κοιµητήριο ή νεκρόπολη) είναι ο χώρος ταφής των νεκρών.

Ψηφίδες µνήµης στην πόλη

Στα αρχαιοελληνικά νεκροταφεία,
που βρίσκονται έξω από τα τείχη
της πόλης, οι ατοµικοί τάφοι
είναι χτιστοί ή λαξευτοί και συχνά
κοσµούνται µε κάποιο «σήµα», ένα
µεγάλο πήλινο αγγείο, ένα άγαλµα ή
µια επιτύµβια στήλη.

Τύµβος ονοµάζεται ο οµαδικός
τάφος µε µορφή τεχνητού λόφου.
Σε τύµβους πραγµατοποιούσαν
πολλές φορές την ταφή των νεκρών
µετά από κάποια µάχη.

Οι πρώτοι χριστιανοί θάβουν τους νεκρούς τους στα προϋπάρχοντα
νεκροταφεία, ενώ στην περίοδο των διωγµών χρησιµοποιούν εκτός από
µεµονωµένους τάφους και κατακόµβες, δηλαδή υπόγεια νεκροταφεία µε
δαιδαλώδεις διαδρόµους.

Τα χριστιανικά κοιµητήρια, που αρχικά χωροθετούνται έξω από τα τείχη αλλά
αργότερα και µέσα στα όρια της πόλης, αναπτύσσονται γύρω από µαρτύρια ή
βασιλικές µε τους τάφους οργανωµένους σε συστάδες.

Κατακόµβες Μήλου (τέλη 2ου αι. - τέλη 5ου αι.).

Νεκροταφείο Κεραµεικού,
Αθήνα.

Τύµβος του Μαραθώνα (490 π.Χ.).

111

Ταφικό μνημείο λέγεται το κτίσμα ή η στήλη που τοποθετείται πάνω από
τον χώρο ταφής ή ο ίδιος ο τάφος, όταν έχει ιδιαίτερη αρχιτεκτονική
µορφή ή/και γλυπτή διακόσµηση.

Ψηφίδες µνήµης στην πόλη

Ψ

Ο µυκηναϊκός θολωτός τάφος βρίσκεται µέσα σε λόφο. Αποτελείται από
έναν ταφικό θάλαµο (τη θόλο), χτισµένο µε το εκφορικό σύστηµα, στον
οποίο οδηγεί ένας διάδροµος (ο δρόµος).

Ο µυκηναϊκός θαλαµοειδής τάφος αποτελείται επίσης από θάλαµο και δρόµο,
όπως και ο θολωτός. Δεν είναι όµως κτιστός, αλλά έχει λαξευτεί µέσα στον λόφο.

Θολωτός τάφος του Ατρέα (1350-1250 π.Χ.), Μυκήνες.

Τοµή και κάτοψη µυκηναϊκού θολωτού τάφου στην περιοχή της Αρχαίας Αγοράς, Αθήνα.

Ο µακεδονικός τάφος είναι ένας υπόγειος θάλαµος µε όψη που θυµίζει
αρχαίο ναό. Στεγάζεται µε καµάρα και από πάνω καλύπτεται µε χώµα.

Όψη του τάφου του Φιλίππου (4ος αι. π.Χ.), Βεργίνα.

112

Επιτύµβια στήλη λέγεται η λίθινη πλάκα που
τοποθετούσαν πάνω από τους αρχαιοελληνικούς
τάφους και στην οποία χάραζαν το όνοµα του
νεκρού. Στήλες συναντάµε από την αρχαϊκή
περίοδο, ενώ σταδιακά αποκτούν φροντισµένη
ανάγλυφη διακόσµηση.

Ηρώο λέγεται το ταφικό μνημείο της
ελληνιστικής περιόδου µε µορφή ναού, όπου ο
νεκρός λατρεύεται ως ήρωας. Σήµερα τα ηρώα
αποτελούν τιµητικά µνηµεία.

Επιτύµβια στήλη από τον Κεραµεικό
(β΄ τέταρτο 4ου αι. π.Χ.). Εθνικό
Αρχαιολογικό Μουσείο, Αθήνα.

Το µαυσωλείο είναι ταφικό μνημείο
µε εντυπωσιακή µορφή. Υψώνεται
συνήθως πάνω σε ψηλό βάθρο και
θυµίζει αρχαίο ναό. Εµφανίζεται
στην ελληνιστική και τη ρωµαϊκή
περίοδο και ανήκει σε κάποιο
σπουδαίο νεκρό.

Ηρώο του σταδίου της αρχαίας
Μεσσήνης (1ος-2ος αι.).

Το µαρτύριο είναι κτίσµα πάνω από τον τάφο ενός χριστιανού µάρτυρα. Είναι
συνήθως πολυγωνικό ή κυκλικό οικοδόµηµα.

Αναπαράσταση του ταφικού µνηµείου του ηγεµόνα της Καρίας Μαυσώλου και της συζύγου
του (4ος αι. π.Χ.) στην Αλικαρνασσό της Μικράς Ασίας. Γνωστό και ως Μαυσωλείο της

Αλικαρνασσού.

Τοµή και κάτοψη του µαρτυρίου
του Αγίου Λεωνίδη (4ος αι.), Αθήνα.

113

Το αρκοσόλιο είναι τοξωτή
εσοχή σε τοίχο ναού,
παρεκκλησίου ή κατακόµβης
για τον τάφο ή σαρκοφάγο
σηµαντικού προσώπου. Τα
διακοσµηµένα µε τοιχογραφίες
αρκοσόλια αποτελούσαν
τους µνηµειακούς τάφους της
εποχής του Βυζαντίου.

Τάφος του Μιχαήλ Τορνίκη και της συζύγου
του στο ταφικό παρεκκλήσιο της Μονής

της Χώρας (14ος αι.) στην
Κωνσταντινούπολη.

Τουρµπές Μουσά Μπαµπά
(16ος αι.), Θεσσαλονίκη.

Ο τουρµπές, κατά κανόνα δίπλα
σε τζαµί, είναι µουσουλµανικό
ταφικό µνηµείο για κάποιο µέλος της
άρχουσας τάξης ή για σηµαντικούς
θρησκευτικούς αρχηγούς ή
δερβίσηδες.

Τάφος του αρχαιολόγου Ερρίκου Σλήµαν στο Α' νεκροταφείο της Αθήνας.
Αρχιτέκτονας: Ernst Ziller.

114

Τα τιμητικά μνημεία είναι κτιριακές κατασκευές ή γλυπτικές συνθέσεις
που αποδίδουν τιµή σε κάποιο πρόσωπο.

Τα αρχαία χορηγικά μνημεία είναι συνήθως μεγάλου
µεγέθους περίτεχνες βάσεις για τους µεταλλικούς τρίποδες
που έπαιρναν ως έπαθλο οι χορηγοί των βραβευµένων
παραστάσεων που συµµετείχαν στους
αγώνες δράµατος. Κάποτε έχουν
τη µορφή µικρού ναού.

Αναπαράσταση της αρχαίας οδού
Τριπόδων στην Αθήνα µε το µνηµείο

του Λυσικράτους (335-334 π.Χ.).

Το µνηµείο του Αγνώστου Στρατιώτη µπροστά από τη Βουλή των Ελλήνων (δεκαετία 1930).
Αρχιτέκτονας: M. Λαζαρίδης – γλύπτης: Φ. Ρωκ.

Μνηµεία πεσόντων κατασκευάζονται για την απόδοση τιµής σε αυτούς που
χάνουν τη ζωή τους στο πεδίο της µάχης και αποτελούν γλυπτικές συνθέσεις
σε κοµβικά σηµεία των πόλεων.

Η αψίδα θριάµβου είναι
µνηµειακό κτίσµα της ρωµαϊκής
αρχιτεκτονικής που χτίζεται σε
κεντρικό σημείο της πόλης προς
τιµήν κάποιου αυτοκράτορα,
άλλου σηµαντικού προσώπου ή
σε ανάµνηση κάποιου γεγονότος.
Μία τυπική αψίδα θριάµβου
χαρακτηρίζεται από ένα µεγάλο
τόξο με ιδιαίτερη γλυπτική
διακόσµηση.

Αψίδα θριάµβου του Σεπτίµου
Σεβήρου (203), Ρώµη.

115

Ως εδώ και µη παρέκει…
Ας τα πάρουµε όµως από την αρχή!
Α
Αέτωµα..Ι
Αίθουσα.. Ο
Αίθριο... Λ, Ξ, Π
Ακάλυπτος χώρος...Ζ
Ακροκέραµο..Ι
Ακρόπολη.. Γ
Ακρωτήριο (στέγης)...Ι
Άµβωνας ... Ξ
Αµφιπρόστυλος ναός.. Ξ
Αναγεννησιακό θέατρο.......................................Χ
Ανάκτορο.. Ο
Ανάκτορο ελληνιστικών χρόνων Ο
Ανδρών..Π
Ανελκυστήρας...Λ
Ανεµόµυλος... Τ
Ανοιχτός χώρος... Ε
Ανοιχτός δηµόσιος χώρος................................. Ε
Αντηρίδα..Η
Αξονοµετρικό σχέδιο...Β
Αποκατάσταση µνηµείων....................................Α
Αρ νουβό (Art nouveau).....................................Ν
Αρ ντεκό (Art deco)...Ν
Αργολιθοδοµή.. Θ
Αρκοσόλιο...Ψ
Αρχαία αγορά... Ρ
Αρχαίο γυµνάσιο..Χ
Αρχαίο ελληνικό σπίτι κλασικών χρόνων............Π
Αρχαίο ελληνικό σπίτι ελληνιστικών χρόνων......Π
Αρχαίο χορηγικό µνηµείο...................................Ψ
Αρχαιοελληνική αρχιτεκτονική............................Ν
Αρχαιοελληνικό νεκροταφείο.............................Ψ
Αρχαιοελληνικό στάδιο......................................Χ
Αρχαιοελληνικό ωδείο.......................................Χ
Αρχαιοελληνικός ιππόδροµος.............................Χ
Αρχαίος ελληνικός ναός..................................... Ξ
Αρχιτεκτονική...Α
Αρχιτεκτονική κληρονοµιά..................................Α
Αρχιτεκτονική σύνθεση......................................Μ
Αρχιτεκτονική της Αναγέννησης..........................Ν
Αρχιτεκτονική του Μεσοπολέµου.................. Ν, Π
Αρχιτεκτονική του 21ου αιώνα...........................Ν
Αρχιτεκτονικό µνηµείο..Α
Αρχιτεκτονικό σχέδιο...Β
Αρχιτεκτονικός ρυθµός.......................................Ν
Αρχοντικό..Π
Ασανσέρ..Λ
Ασκληπιείο...Φ
Αστική ανάπλαση..Δ
Αστική πολυκατοικία...Π
Αστικό µέγαρο... Ο, Π, Υ
Άστυ... Γ
Αψίδα θριάµβου...Ψ

Β
Βαλανείο..Χ
Βαπτιστήριο.. Ξ
Βασιλική... Ξ
Βασιλική µε τρούλο.. Ξ
Βιβλιοθήκη...Σ
Βιοκλιµατική αρχιτεκτονικήΜ
Βιοµηχανική αρχιτεκτονική.................................. Τ
Βιοµηχανική εγκατάσταση................................... Τ
Βοτσαλωτό... Κ
Βουλευτήριο.. Ο
Βουλή.. Ο
Βυζαντινή αρχιτεκτονική.....................................Ν
Βυζαντινή κατοικία..Π

Βυζαντινό ανάκτορο.. Ο
Βυζαντινό πανδοχείο..Υ
Βωµός.. Ξ

Γ
Γείσο.. Η, Ι
Γεωµετρικές χαράξεις..Μ
Γηροκοµείο..Φ
Γοτθική αρχιτεκτονική...Ν
Γοτθικός ρυθµός..Ν
Γυναικωνίτης... Ξ

Δ
Δάπεδο.. Κ
Δεξαµενή.. Ε
Δηµαρχείο... Ο
Δηµόσιο λουτρό..Χ
Διαβατικό ..Λ
Διάζωµα...Η
Διακονικό... Ξ
Διατείχισµα... Γ
Δικαστήριο.. Ο
Διπλός εν παραστάσι ναός.................................. Ξ
Δίπτερος ναός.. Ξ
Δίριχτη στέγη... Ξ
Δοκάρι...Η
Δοκός..Η
Δόµος... Ο
Δρόµος.. Ε, Χ
Δώµα...Ι
Δωρικός ρυθµός...Ν

Ε
Είδη στέγασης...Ι
Εκκλησία... Ξ
Εκκλησιαστήριο... Ο
Εκλεκτικισµός...Ν
Εκφορικό σύστηµα..Ι
Ελαιοτριβείο... Τ
«Ελαφρά τοιχοποιία».. Θ
Ελληνική παραδοσιακή κατοικία..........................Π
Εµβάτης..Μ
Ενισχυτική ζώνη της τοιχοποιίας........................ Θ
Εξοχική έπαυλη...Π
Εξώστης...Λ
Επάλξεις... Γ
Επένδυση τοίχου... Θ
Επικάλυψη στέγης..Ι
Επικλινής στέγη..Ι
Επίπεδη στέγη..Ι
«Επίσηµη» αρχιτεκτονική....................................Ν
Επιστύλιο..Η
Επιτύµβια στήλη..Ψ
Επίχρισµα.. Θ
Εργοστάσιο.. Τ
Έρκερ (Erker)..Λ

Ζ
Ζεµατίστρα... Γ
Ζευκτό...Ι

Η
Ηλιακός... Λ, Π
Ηµιυπαίθριος χώρος...Λ
Ηρώο ..Ψ

Θ
Θέατρο... Χ
Θεµέλια..Η

116

Ω

Ως εδώ και µη παρέκει… Θέρµες...Χ
Θόλος... Ι, Ξ
Θριγκός...Η

Ι
Ιερό βήµα... Ξ
Ιµαρέτ...Φ
Ιπποδάµειο σύστηµα...Δ
Ισλαµική αρχιτεκτονική.......................................Ν
Ισόδοµο σύστηµα .. Θ
Ιστορικό κέντρο...Δ
Ιωνικός ρυθµός..Ν

Κ
Καθολικό.. Ξ
Καλούπι..Η
Καλυπτήρας...Ι
Καµάρα.. Ι, Ξ
Καµπαναριό.. Ξ
Κάνναβος..Μ
Κανόνας δόµησης...Ζ
Καραβάν σεράι..Υ
Κατακόµβη..Ψ
Καταχύστρα.. Γ
Κελλί.. Ξ
Κεραµίδι..Ι
Κεραµικό εργαστήριο.. Τ
Κιβωτός της Διαθήκης... Ξ
Κιγκλίδωµα...Λ
Κιλλίβαντας...Λ
Κινηµατοθέατρο...Χ
Κινστέρνα... Ε
Κίονας..Η
Κιονοστοιχία..Η
Κλειδί...Η
Κλειστός χώρος..Λ
Κλίµακα ...Β, Λ
Κλίτος... Ξ
Κόγχη...Λ
Κοίλο...Χ
Κοινοβούλιο.. Ο
Κολόνα...Η
Κονίαµα... Θ
Κορινθιακός ρυθµός...Ν
Κοσµήτης...Ι
Κρήνη... Ε
Κτισµένο περιβάλλον.. Ε
Κυρίως ναός... Ξ
Κωδωνοστάσιο.. Ξ

Λ
Λαϊκό σπίτι...Π
Λαξευτή τοιχοποιία... Θ
Ληνός... Τ
Λιθοδοµή..Η, Θ
Λιοτρίβι.. Τ
Λουτρό..Ξ, Χ

Μ
Μαγειρείο... Ξ
Μακεδονικός τάφος..Ψ
Μαρµαροθέτηµα... Κ
Μαρτύριο...Ψ
Μαυσωλείο..Ψ
Μέγαρο... Ο
Μεντρεσές..Σ
Μεσαιωνική αρχιτεκτονική της Δύσης..................Ν
Μεταλλικό φύλλο..Ι
Μεταλλικός φέρων οργανισµός..........................Η
Μεταµοντέρνο κίνηµα...Ν
Μεταπολεµικό κλειστό θέατρο............................Χ
Μιναρές.. Ξ
Μινµπάρ... Ξ
Μινωικό ανάκτορο.. Ο

Μιχράµπ... Ξ
Μνηµείο πεσόντων...Ψ
Μοναστήρι... Ξ
Μονή.. Ξ
Μοντέρνο κίνηµα..Ν
Μουσείο ..Χ
Μουσουλµανικό τέµενος.................................... Ξ
Μπαγδατί... Θ
Μπαλκόνι...Λ
Μπαρόκ..Ν
Μπαρόκ ανάκτορο... Ο
Μπεζεστένι... Ρ
Μυκηναϊκό ανάκτορο... Ο
Μυκηναϊκός θαλαµοειδής τάφοςΨ
Μυκηναϊκός θολωτός τάφος...............................Ψ
Μωσαϊκό δάπεδο... Κ

Ν
Ναός εν παραστάσι... Ξ
Νάρθηκας .. Ξ
Νεκροταφείο..Ψ
Νεοκλασική αρχιτεκτονική..................................Ν
Νεοκλασική πόλη...Δ
Νεοκλασικό ανάκτορο....................................... Ο
Νεοκλασικό θέατρο...Χ
Νεοκλασικό σπίτι...Π
Νερόµυλος... Τ
Νοσοκοµείο...Φ

Ξ
Ξενοδοχείο..Υ
Ξενώνας.. Ξ, Υ, Φ
Ξερολιθιά.. Θ
Ξύλινος φέρων οργανισµός................................Η
Ξυλοδεσιά... Θ
Ξυλότυπος..Η, Ι

Ο
Οθωµανική αρχιτεκτονικήΝ
Οθωµανικό χαµάµ..Χ
Οικοδοµικό σύστηµα...Ζ
Οικοδοµικό τετράγωνο......................................Ζ
Οκταγωνικός ναός... Ξ
Οντάς...Π
Οπισθόδοµος ... Ξ
Οπλισµένο σκυρόδεµα.......................................Η
Οπτόπλινθος... Θ
Οροφή..Ι
Ορφανοτροφείο..Φ
Ορχήστρα..Χ
Οχύρωση πόλης... Γ

Π
Παλαίστρα..Χ
Παλάτι... Ο
Πανεπιστήµιο...Σ
Πανεπιστηµιούπολη (campus).............................Σ
Πανταχόθεν ελεύθερο οικοδοµικό σύστηµα.......Ζ
Παραδοσιακή αρχιτεκτονική...............................Ν
Παραστάδα..Η, Ξ
Παρεκκλήσι(ο).. Ξ
Πάρκο.. Ε
Πατητήρι... Τ
Πεζόδροµος... Ε
Περίδροµος.. Γ
Περίκεντρο βαπτιστήριο..................................... Ξ
Περίκεντρο κτίριο... Ξ
Περίπτερος ναός... Ξ
Περιστύλιο...Λ
Περίστωο...Λ
Πεσσός..Η
Πιλοτή (Pilotis) ..Λ
Πλατεία.. Ε
Πλινθοδοµή.. Θ

117

Πλίθρα.. Θ
Πλινθοπερίκλειστο σύστηµα.............................. Θ
Πλίνθος... Θ
Πολεοδοµία ..Α
Πολεοδοµικό σύστηµα.......................................Δ
Πόλη.. Γ
Πόλη – κάστρο... Γ
Πόλη µε βάση σχέδιο...Δ
Πόλη «φυσικής ανάπτυξης»Δ
Πολυγωνικό σύστηµα.. Θ
Ποσοστό κάλυψης..Ζ
Προάστιο.. Δ, Π
Πρόδοµος... Ο
Πρόθεση.. Ξ
Προµαχώνας.. Γ
Πρόναος.. Ξ
Προοπτικό σχέδιο ...Β
Πρόπλασµα..Β
Πρόπυλο..Λ
Πρόστυλος ναός.. Ξ
Προστώο...Λ
Προτείχισµα... Γ
Πρυτανείο .. Ο
Πτερό... Ξ
Πτέρωµα.. Ξ
Πτωχοκοµείο...Φ
Πύλη.. Γ
Πύργος... Γ
Πύργος – κατοικία..Π

Ρ
Ράµπα...Λ
Ροµανική αρχιτεκτονική......................................Ν
Ροµανικός ρυθµός..Ν
Ρυµοτοµικό σχέδιο...Ζ
Ρωµαϊκή αγορά (forum)...................................... Ρ
Ρωµαϊκή αρχιτεκτονική..Ν
Ρωµαϊκή βασιλική... Ξ, Ο
Ρωµαϊκή έπαυλη ή βίλα.......................................Π
Ρωµαϊκή πόλη...Δ
Ρωµαϊκό αµφιθέατρο..Χ
Ρωµαϊκό ανάκτορο.. Ο
Ρωµαϊκό θέατρο...Χ
Ρωµαϊκό νοσοκοµείο...Φ
Ρωµαϊκό σπίτι...Π
Ρωµαϊκό στάδιο..Χ
Ρωµαϊκό ωδείο...Χ
Ρωµαϊκός ιππόδροµοςΧ
Ρωµαϊκός ναός... Ξ

Σ
Σαχνισί.. Λ, Π
Σενάζ... Θ
Σηκός... Ξ
Σίµη...Ι
Σκάλα...Λ
Σκηνή...Χ
Σκυρόδεµα...Η
Σοβάς.. Θ
Spolia.. Θ
Σταυροειδής εγγεγραµµένος µε τρούλο ναός...... Ξ
Σταυροθόλιο...Ι
Στηθαίο..Λ
Στοά...Λ, Ρ
Στρωτήρας...Ι
Στύλος..Η
Σύγχρονη θεατρική σκηνή..................................Χ
Σύγχρονο εµπορικό κέντρο................................ Ρ
Σύγχρονο σπίτι...Π
Σύγχρονο στάδιο...Χ
Σύγχρονο ωδείο..Χ
Σύµµικτο κτίριο...Η
Συναγωγή... Ξ
Συνδετικό κονίαµα... Θ

Συνεχές οικοδοµικό σύστηµα.............................Ζ
Συντελεστής δόµησης...Ζ
Σύστηµα «δοκός επί στύλων».............................Η
Σχεδιαστικός κανόνας..Μ
Σχέδιο κάτοψης..Β
Σχέδιο όψης...Β
Σχέδιο τοµής..Β
Σχιστόπλακα..Ι
Σχολείο..Σ

Τ
Ταβάνι...Ι
Ταράτσα..Ι
Ταφικό µνηµείο..Ψ
Τάφρος.. Γ
Τείχος.. Γ
Τεκές.. Ξ
Τελεστήριο... Ξ
Τέµπλο... Ξ
Τεχνική της κρυµµένης πλίνθου Θ
Τζαµί.. Ξ, Σ
Τιµητικό µνηµείο...Ψ
Τοιχοδοµία... Θ
Τοιχοποιία... Θ
Τόξο..Η
Τοξοστοιχία...Η
Τούβλο ... Θ
Τουρµπές..Ψ
Τράπεζα.. Ξ, Υ
Τρικλίνιο..Π
Τρούλος.. Ι, Ξ
Τσατµάς... Θ
Τύµβος...Ψ
Τύµπανο τρούλου..Ι

Υ
Υαλοπέτασµα... Θ
Υδραγωγείο... Ε
Υδραυλικό κονίαµα.. Θ
Υδρορρόη...Ι
Υπαίθριος χώρος κτιρίου....................................Λ
Υπαίθριος χώρος συνελεύσεων......................... Ο
Υπερώο.. Ξ
Υποδοµές... Ε
Υπόκαυστο...Χ
Υποστύλωµα...Η

Φ
Φάτνωµα...Ι
Φέρων οργανισµός..Η
Φέρων οργανισµός
από οπλισµένο σκυρόδεµα (µπετόν αρµέ)...........Η
Φέρων οργανισµός µε τόξα................................Η
Φιάλη... Ξ
Φουρούσι..Λ

Χ
Χαγιάτι.. Λ, Π
Χάνι..Υ
Χριστιανικό κοιµητήριο.......................................Ψ
Χριστιανικός ναός... Ξ
«Χρυσή» τοµή..Μ
Χώρος βιοτεχνικών δραστηριοτήτων.................. Τ
Χώρος θεραπείας και ίασης.................................Φ
Χώρος κοινωνικής πρόνοιας...............................Φ

Ψ
Ψευδοϊσόδοµο σύστηµα................................... Θ
Ψευδοπερίπτερος ναός Ξ
Ψευδοροφή..Ι
Ψηφιδωτό.. Κ

Ω
Ωµόπλινθος.. Θ

118

Βιβλιογραφία
Αγγελίδη Χ. Γ., «Καταγώγια, νοσοκοµεία, ξενώνες.
Η διαδροµή της περίθαλψης στο Βυζάντιο», Αρχαιολογία
και Τέχνες 103 (2007), σ. 14-19.

Ανδρεαδάκη Ε., Βιοκλιµατικός σχεδιασµός - Περιβάλλον
και βιωσιµότητα, Θεσσαλονίκη 2006.

Βαλαβάνης Π., Φωκά Ι., Ανακαλύπτω την αρχαία Ελλάδα -
Αρχιτεκτονική και πολεοδοµία, Αθήνα 1992.

Βελένη-Αδάµ Π., Θεσσαλονίκη. Νεράιδα, βασίλισσα,
γοργόνα, Θεσσαλονίκη 2001.

Βελένης Γ., Τα τείχη της Θεσσαλονίκης, Θεσσαλονίκη
1998.

Βλαχόπουλος Α. Γ. (επιµ.), Αρχαία Αθήνα και Αττική.
Ιστορική τοπογραφία του άστεως και της χώρας, Αθήνα
2010.

Βλίζος Στ. (επιµ.), Η Αθήνα κατά τη Ρωµαϊκή εποχή.
Πρόσφατες ανακαλύψεις, νέες έρευνες, Αθήνα 2008.

Γκαλά-Γεωργιλά Ε. (επιµ.), Η πλατεία Ελευθερίας στη
Θεσσαλονίκη. Ο χώρος, οι άνθρωποι, η ιστορία,
Θεσσαλονίκη 2008.

Γκιολές Ν., Παλαιοχριστιανική τέχνη. Ναοδοµία
(π. 200-600), Αθήνα 1994.

Γραµµένος Δ. Β. (επιµ.), Ρωµαϊκή Θεσσαλονίκη,
Θεσσαλονίκη 2003.

Ζαφειροπούλου Ντ. (επιµ.), Κάστρων περίπλους -
Castrorum circumnavigatio, Αθήνα 2008.

Ζήβας ∆., Αρχιτεκτονικός οδηγός Αθηνών, Αθήνα 2012.

Καλαµαρά Π. (επιµ.), Οικείες ιστορίες. Διαχρονικές
αφηγήσεις οικιστικής αρχιτεκτονικής και οικογενειακού
βίου, Αθήνα 2008.

Καλαµαρά Π., Μέξια Α. (επιµ.), Η Πολιτεία του Μυστρά.
Ώρες Βυζαντίου. Έργα και ηµέρες στο Βυζάντιο, Αθήνα
2001.

Καλοπίση-Βέρτη Σ., Παναγιωτίδη-Κεσίσογλου Μ.,
Πολύγλωσσο εικονογραφημένο λεξικό όρων Βυζαντινής
αρχιτεκτονικής και γλυπτικής, Ηράκλειο 2010.

Κανετάκη Ε. Ι., Οθωµανικά λουτρά στον ελλαδικό χώρο,
Αθήνα 2004.

Καραδήµου-Γερόλυµπου Α., Η ανοικοδόµηση
της Θεσσαλονίκης μετά την πυρκαγιά του 1917,
Θεσσαλονίκη 1995 (β΄ έκδ.).

Καραδήµου-Γερόλυµπου Α., Μεταξύ Ανατολής και
Δύσης. Θεσσαλονίκη και βορειοελλαδίτικες πόλεις στο
τέλος του 19ου αιώνα, Θεσσαλονίκη 2004.

Κατσαρός Β., Φάρµακα και θαύµατα. Γιατροί, νοσηλευτές
και άγιοι, γιάτραινες και ακτουάριοι, Αθήνα 2008.

Κωνσταντινίδης Ά., Για την αρχιτεκτονική, 1940-1982,
Ηράκλειο 2011.

Κωνσταντινίδης Ά., Τα παλιά αθηναϊκά σπίτια,
Ηράκλειο 2011.

Λάββας Γ. Π., Επίτοµη ιστορία της αρχιτεκτονικής µε
έμφαση στον 19ο και 20ό αιώνα, Θεσσαλονίκη 2008.

Λαγόπουλος Α.-Φ. (επιµ.), Ιστορία της ελληνικής πόλης,
Αθήνα 2010.

Μπίρης Κ. Η., Αι Αθήναι από του 19ου εις τον 20όν
αιώνα, Αθήνα 2005.

Μπίρης Μ. Γ., Αθηναϊκή αρχιτεκτονική, 1875-1925,
Αθήνα 2003.

Μπούρας Χ. Θ., Μαθήµατα Ιστορίας της Αρχιτεκτονικής,
Πρώτος τόµος, Αθήνα 1999.

Μπούρας Χ. κ.ά. (επιµ.), Αθήναι. Από την Κλασική εποχή
έως σήµερα (5ος αι. π.Χ. - 2000 µ.Χ.), Αθήνα 2000.

Μπούρας Χ. Θ., Ιστορία της Αρχιτεκτονικής. Δεύτερος
τόμος. Αρχιτεκτονική στο Βυζάντιο, το Ισλάµ και την
Δυτική Ευρώπη κατά τον Μεσαίωνα, Αθήνα 2001
(γ΄ έκδ.).

Μπούρας Χ., Βυζαντινή Αθήνα, 10ος - 12ος αι.,
Αθήνα 2010.

Mπούρας Χ., Τρόποι εργασίας των βυζαντινών
αρχιτεκτόνων και αρχιµαστόρων. Μνήµη Μανόλη
Χατζηδάκη, Αθήνα 2010.

Μπούρας Χ., Φιλιππίδης ∆. (επιµ.), Αρχιτεκτονική,
Αθήνα 2013.

Μπρούσκαρη Ε. (επιµ.), Η Οθωµανική αρχιτεκτονική στην
Ελλάδα, Αθήνα 2008.

Ορλάνδος Α. Κ., Η ξυλόστεγος παλαιοχριστιανική
βασιλική της Μεσογειακής λεκάνης, Αθήναι 1994
(β΄ έκδ.).

Ορλάνδος Α. Κ., Τα παλάτια και τα σπίτια του Μυστρά,
Αθήνα 2000.

Παπαγεωργίου-Βενετάς Α., Ο Αθηναϊκός Περίπατος και
το ιστορικό τοπίο των Αθηνών, Αθήνα 2010 (β΄ έκδ.)

Παπαϊωάννου Κ. Σπ., Το ελληνικό παραδοσιακό σπίτι,
Αθήνα 2003.

Ροδή Α. Π., Τουρνικιώτης Π., Do.co.mo.mo: Εκδοχές του
μοντέρνου στην Αθήνα του Μεσοπολέµου, Αθήνα 2010.

Σαρηγιάννης Γ., Η αρχαία πόλη, Κύκλος μαθηµάτων
Ιστορία και Θεωρία Ι και ΙΙ, Αθήνα 2011.

Σίνος Στ., Θεωρία και πράξη στην προ-µοντέρνα
αρχιτεκτονική, Αθήνα 2012.

Σίνος Στ., Καζάκου Μ., Μαρίνου Γ. (επιµ.), Τα μνημεία
του Μυστρά. Το έργο της Επιτροπής αναστήλωσης
μνημείων Μυστρά, Αθήνα 2009.

Τραυλός Ι. Ν., Πολεοδοµική εξέλιξις των Αθηνών από
των προϊστορικών χρόνων μέχρι των αρχών του
19ου αιώνος, Αθήνα 2005 (γ΄ έκδ.).

Τραυλός Ι., Κόκκου Α., Ερµούπολη: Η δηµιουργία μιας
νέας πόλης στη Σύρο στις αρχές του 19ου αιώνα,
Αθήνα 1980.

Τρυποσκούφη Α., Τσίτουρη Α. (επιµ.), Ενετοί και
Ιωαννίτες ιππότες. Δίκτυα οχυρωµατικής αρχιτεκτονικής,
Αθήνα 2001.

Φεσσά-Εµµανουήλ Ε., Η αρχιτεκτονική του νεοελληνικού
θεάτρου, 1720-1940, Αθήνα 1994.

Φεσσά-Εµµανουήλ Ε., Μαρµαράς Ε. Β., 12 Έλληνες
αρχιτέκτονες του Μεσοπολέμου, Ηράκλειο 2005.

Φιλιππίδης ∆., Νεοελληνική αρχιτεκτονική, Αθήνα 1984.

Χατζητρύφωνος Ευ., Το περίστωο στην υστεροβυζαντινή
εκκλησιαστική αρχιτεκτονική. Σχεδιασµός - λειτουργία,
Θεσσαλονίκη 2004.

Χιωτίνης Ν., Εισαγωγή στην ιστορική σηµαντική της
αρχιτεκτονικής πράξης, Αθήνα 2011.

Χριστοπούλου Β., Αρχαία Αγορά της Αθήνας - Άρειος
Πάγος, Αθήνα 2011.

Albani J., Chalkia Eu. (επιµ.), Heaven and Earth. Cities
and Countryside in Byzantine Greece, Αθήνα 2013.

Brooks S., «Sculpture and the Late Byzantine Tomb»,
στο Evans H. C. (επιµ.), Byzantium. Faith and Power
(1261-1557), New York, New Haven and London 2004,
σ. 95-103.

Camp J. M., H Αρχαία Αγορά της Αθήνας. Οι ανασκαφές
στην καρδιά της πόλης (µτφρ. Κλεώπα M.), Αθήνα 2005.

Ćurčić S., Architecture in the Balkans. From Diocletian
to Süleyman the Magnificent, c. 300-1550, New Haven
2010.

Επιλεγµένη βιβλιογραφία και δικτυογραφία

119

Ćurčić S., Χατζητρύφωνος Ευ. (επιµ.), Κοσµική Μεσαιωνική
αρχιτεκτονική στα Βαλκάνια, 1300-1500,
και η διατήρησή της, Θεσσαλονίκη 1997.

Hesberg H. von, Ρωµαϊκή αρχιτεκτονική,
Θεσσαλονίκη 2009.

Hoepfner W., Iστορία της κατοικίας, 5000 π.Χ. - 500 µ.Χ.
(µτφρ. Τσαγκαράκης Η.), Θεσσαλονίκη 2005.

Μilo F., Η ιστορία της αρχιτεκτονικής. Στα μονοπάτια της
τέχνης (µτφρ. Κοιτίδη Β.), Αθήνα 2000.

Μüller-Wiener W., H αρχιτεκτονική στην αρχαία Ελλάδα,
Θεσσαλονίκη 1995.

Pevsner N., Α History of Βuilding Τypes, Princeton 1979.

Pollio M., «Περί αρχιτεκτονικής» του Βιτρούβιου
(µτφρ. Λέφας Π.), τ. Α΄ – Β΄, Αθήνα 2000.

Risebero Β., Ιστορία της δυτικής αρχιτεκτονικής,
Αθήνα 1982.

Sarti S. (επιµ.), Ελληνική και Ρωµαϊκή τέχνη (µτφρ. Moise L.,
Πανταζής Α.), Αθήνα 2010.

Spawforth T., Αρχαίοι ελληνικοί ναοί (µτφρ. Μαχαίρα Μ.),
Αθήνα 2006.

Walter-Kαρύδη Ε., Το ελληνικό σπίτι. Ο εξευγενισµός της
κατοικίας στα υστεροκλασικά χρόνια, Αθήνα 1996.

Watkin D., Ιστορία της δυτικής αρχιτεκτονικής
(µτφρ. Κουρεµένος Κ.), Αθήνα 2005.

∆ικτυογραφία
http://www.archailogia.gr/αρχείο-τευχών/

http://mbp.gr/edu/images/stories/paper/Anakalyptontas.pdf

http://mbp.gr/edu/ekpaideytika-programmata/1.3/to-
bizantino-kastro

http://www.culture2000.tee.gr/ATHENS/

http://odysseus.culture.gr/

http://www.eie.gr/archaeologia/gr

http://www.diazoma.gr/

http://repository.acropolis-education.gr/acr_edu/?locale=el

http://constantinople.ehw.gr/forms/fLemmaBodyExtended.
aspx?lemmaId=10853#chapter_0

http://www.larousse.fr/encyclopedie/

http://exploringbyzantium.gr/EKBMM/
Page?name=index&lang=gr

http://www.ysma.gr/theglafkaproject/#/el/help/preparation/
step0

http://www.parthenonfrieze.gr/#/home

120

Η Πράξη «Σχεδιασµός και παραγωγή εκαπιδευτικών εργαλείων για το σύγχρονο αστικό περιβάλλον
και την αρχιτεκτονική κληρονοµιά» (MIS 339819) υλοποιείται στο πλαίσιο του Επιχειρησιακού
Προγράµµατος «Εκπαίδευση και Διά Βίου Μάθηση» και συγχρηµατοδοτείται από την Ευρωπαϊκή
Ένωση (Ευρωπαϊκό Κοινωνικό Ταµείο) και από εθνικούς πόρους.

ISBN: 978-960-386-232-1

Υπουργείο Πολιτισµού, Παιδείας και Θρησκευµάτων
Γενική Διεύθυνση Αρχαιοτήτων και Πολιτιστικής Κληρονοµιάς
Διεύθυνση Μουσείων – Τµήµα Εκθέσεων και Μουσειολογικής Έρευνας

