
ΙΣΤΟΡΙΚΑ ΣΤΟΙΧΕΙΑ ΓΥΑΛΙΝΩΝ

ΑΝΤΙΚΕΙΜΕΝΩΝ


Υπάρχουν δύο εκδοχές για την προέλευση της λέξης
"ύαλος" ή "ύελος". Προέρχεται είτε από την Αίγυπτο, 

επειδή αρχικά το υλικό κατασκευάστηκε εκεί είτε από την
αρχαία Ελλάδα από το ρήµα "ύω", που σηµαίνει βρέχω
και η αρχική της σηµασία ήταν σταγόνα βροχής ή διαυγής
σαν νερό.
Πολύ πριν την ανακάλυψη του χειροποίητου γυαλιού τα
αντικείµενα αξίας και υψηλής τέχνης κατασκευάζονταν
από φυσικό γυαλί. Τα πρώτα αντικείµενα από γυαλί, που
χρονολογούνται από τις αρχές της παλαιολιθικής εποχής, 
ήταν µαχαίρια και αιχµές βελών από λεπτά φύλλα
οψιδιανού (obsidian). Έχοντας σαν βάση τις χηµικές
αναλύσεις των ηφαιστειακών πετρωµάτων, ήταν δυνατό
να προσδιοριστεί η προέλευση πολλών αντικειµένων από
οψιδιανό, π.χ. αντικείµενα που διαδόθηκαν στη Μ. Ασία
από την Ανατολή και το Αιγαίο.


Εντούτοις, είναι βέβαιο ότι η ανακάλυψή του έγινε κάπου
στα ανατολικά της Μεσογείου πριν από το 3000 π.Χ.. 
Σύµφωνα µε τον ιστορικό Πλίνιο (23 - 79 µ.Χ.) υπάρχει
άµεση σχέση του πρώτου χειροποίητου γυαλιού µε τον
ποταµό Belus στη Φοινίκη ή Φοινικία, εκεί όπου βρίσκεται
ο σηµερινός ποταµός Naaman στο Ισραήλ.
Ο ποταµός αυτός είχε τις εκβολές του σε ένα κανάλι, όπου
κατά την απόσυρση της παλίρροιας αποκαλυπτόταν η
πρώτη ύλη για την παραγωγή γυαλιού. Μάλιστα µε την
εκτίναξη των κυµάτων και µόνο πραγµατοποιούταν
καθαρισµός της άµµου.


Τεχνικές πριν από το φυσητό

γυαλί


ΟΙ ΠΡΩΤΕΣ ΤΕΧΝΙΚΕΣ ΚΑΤΑΣΚΕΥΗΣ ΓΥΑΛΙΝΩΝ ΑΝΤΙΚΕΙΜΕΝΩΝ

Τα πρώτα γυάλινα αγγεία, πριν την ανακάλυψη του φυσητού γυαλιού, 

κατασκευάζονταν ακολουθώντας τέσσερις διαφορετικές τεχνικές:
α. Τεχνική µε την µέθοδο του πυρήνα.

Η πλειοψηφία των γυάλινων αγγείων της προ-ρωµαϊκής εποχής
κατασκευάζονταν µε τη µέθοδο του πυρήνα. Ένας πυρήνας από πυρίµαχο
υλικό, προσαρµοσµένος στην άκρη µιας ξύλινης ράβδου, ήταν απαραίτητος
για τη διαδικασία αυτή. Ο πυρήνας εµβαπτιζόταν σε τηγµένο γυαλί και
ανάλογα µε τη µορφή του, σχηµάτιζε το εσωτερικό του αγγείου. Όταν η
ποσότητα του τηγµένου γυαλιού πάνω στον πυρήνα ήταν ικανοποιητική, ο
πυρήνας περιστρεφόταν πάνω σε µια λεία επίπεδη πέτρινη επιφάνεια, για το
σχηµατισµό της εξωτερικής επιφάνειας.
Ένας εναλλακτικός τρόπος τοποθέτησης του γυαλιού στον πυρήνα ήταν
αυτός µε τη µορφή ταινιών.
Πρόσθετα τµήµατα, όπως λαβές, λαιµός ή πόδια ήταν δυνατό να
προσαρµοστούν στη συνέχεια, µετά την αποµάκρυνση της ράβδου και του
πυρήνα.

Αισθητική µορφοποίηση σαν ψαροκόκαλο:

Η µορφοποίηση αυτή περιλαµβάνει ένα διάκοσµο από πρόσθετες
χρωµατιστές γυάλινες ταινίες σε µορφή zig - zag.


Ο υαλουργός έπρεπε να καλύψει αρχικά τον πυρήνα µε µία ταινία
γυαλιού, να την λειάνει και στη συνέχεια να καλύψει το σώµα γυαλιού
κατά περιοχές µε νέες ταινίες γυαλιού διαφορετικού χρώµατος. Με ένα
αιχµηρό εργαλείο δηµιουργούσε κάθετα "περάσµατα" της νέας ταινίας
στο σώµα του γυαλιού. Με τη βοήθεια της ράβδου λείαινε την
εξωτερική επιφάνεια του αγγείου.
Τα πρώιµα βάζα και µπουκάλια, σε σχήµα καρότου και φακής, είχαν
ύψος περίπου 80 - 120 mm, αν και υπάρχουν δείγµατα µεγαλύτερων
διαστάσεων. Τέσσερις συγκεκριµένοι τύποι αγγείων, σύµφωνα µε την
τεχνική κατασκευής του πυρήνα, είναι γνωστοί από την ύστερη
αιγυπτιακή περίοδο:
- το αλάβαστρο, που ήταν κυλινδρικού σχήµατος µε κοίλη βάση,
- ο αµφορίσκος, που ήταν σε σχήµα αχλαδιού,
- ο αρύβαλλος, που ήταν σφαιρικού σχήµατος και
- η οινοχόη, που ήταν βάζο µε λαβή και επίπεδη βάση.
Η τεχνική του πυρήνα αναπτύχθηκε στην Εγγύς Ανατολή, 
Μεσοποταµία, Αίγυπτο, Κύπρο, Ρόδο, Κρήτη και Ελλάδα.


β. Τεχνική του µωσαϊκού.
Αποτελείται από κανονικά τµήµατα χρωµατιστών
γυάλινων ράβδων πάνω σε ένα σκληρό καλούπι. Στη
συνέχεια προστίθεται ένα εξωτερικό καλούπι για να
κρατήσει όλα τα τµήµατα µαζί, κατά τη διάρκεια της
θέρµανσης και τήξης.
Η τεχνική αυτή αναπτύχθηκε στη Μεσοποταµία και στη
δυτική Ασία.


γ. Χύτευση σε ανοιχτά ή κλειστά καλούπια.
Η χύτευση σε ανοιχτά καλούπια ήταν µια τεχνική που είχε
εφαρµοστεί στην κατασκευή κεραµικών και φαγεντιανών.
Χρησιµοποιήθηκε για την παραγωγή ανοιχτών αγγείων -
δοχείων, όπως είναι κύπελλα, πιάτα, µπουκάλια µε ευρύ
λαιµό και πλακών. Τρεις τεχνικές πιθανόν να
χρησιµοποιήθηκαν: απευθείας χύτευση, επεξεργασία του
γυαλιού in situ και η τεχνική του χαµένου κεριού.


δ. Τεχνική της λάξευσης.
Η κοπή και η λάξευση ενός γυαλιού είναι η µοναδική
τεχνική που µπορεί να παράγει ένα ολοκληρωµένης
µορφής βάζο, από έναν στερεοποιηµένο όγκο γυαλιού. Οι
τεχνικές και τα µέσα κοπής πετρωµάτων και ηµιπολύτιµων
λίθων ήταν γνωστές πριν την εµφάνιση του γυαλιού, 
οπότε και θα πρέπει να χρησιµοποιήθηκαν για την
κατεργασία του.


Η ΤΕΧΝΙΚΗ ΤΗΣ ΥΑΛΟΓΡΑΦΙΑΣ

Τα αρχαιότερα υαλογραφήµατα προέρχονται από την
Αίγυπτο και τη Μεσοποταµία. Επίσης υαλογραφηµένα
αντικείµενα παρουσίασε η περσική και η ασσυριακή
τέχνη. Κατά τη µυκηναϊκή εποχή ήταν πολύ κοινά τα
γυάλινα διακοσµηµένα µε την υαλογραφία αντικείµενα, 
των οποίων όµως η προέλευση µπορεί να αποδοθεί στη
µεσογειακή τέχνη και κύρια στη φοινικική, η οποία
εξακολούθησε µέχρι τα ρωµαϊκά χρόνια, να τροφοδοτεί
τις ελληνικές και ρωµαϊκές αγορές µε τα περίφηµα
φοινικικά γυάλινα αγγεία. Μάλιστα πολλά τέτοια αγγεία
έχουν βρεθεί στους ελληνικούς και ρωµαϊκούς τάφους, 
σαν πολύτιµα κτερίσµατα.


Από τον 11ο αιώνα η υαλογραφία αποτέλεσε την κυριότερη µορφή διακόσµησης των
υαλοπινάκων των κτιρίων, συµβάδιζε µε την εξέλιξη του γοτθικού ρυθµού και κατά τον
12ο και 13ο αιώνα έφθασε σε υψηλό επίπεδο τέχνης.
Την εποχή αυτή η υαλογραφία µπορεί να χαρακτηριστεί περισσότερο σαν ιχνογραφία
παρά είδος ζωγραφικής και γινόταν κατά τον εξής τρόπο:

Επάνω σε ένα τραπέζι βαµµένο µε λευκό χρώµα ή κιµωλία, αποτυπωνόταν αρχικά µε
µόλυβδο ή κασσίτερο το σχέδιο και στη συνέχεια σηµειωνόταν µε επιµέλεια το χρώµα
που επρόκειτο να τοποθετηθεί σε κάθε κοµµάτι. Σύµφωνα µε το σχέδιο αυτό, ο τεχνίτης
έκοβε τα κοµµάτια των χρωµατιστών γυαλιών και τα συναρµολογούσε σχηµατίζοντας
έτσι ένα µωσαϊκό, του οποίου η επιτυχία οφειλόταν κυρίως στους ιριδισµούς που
προκαλούσε το φως στο γυαλί, καθώς επίσης κατά ένα µεγάλο µέρος και στο πάχος του
γυαλιού. Το περίεργο είναι ότι σήµερα µε την τελειοποίηση του γυαλιού και τη
λεπτότητά του, οι ιριδισµοί των χρωµάτων είναι αδύνατο να επιτευχθούν.

Μάλιστα για διάστηµα 250 ετών η απλούστατη αυτή τεχνική δεν µεταβλήθηκε καθόλου. 

Κατά το 14ο αιώνα όµως, η υαλογραφία περνάει σε µια εντελώς νέα φάση. Η ανακάλυψη
του κίτρινου χρώµατος επέτρεψε τη ζωγράφιση πάνω σε λευκό γυαλί, ενός ολόκληρου
χρωµατιστού σχεδίου, αντί του παλαιού τρόπου της συναρµολόγησης κοµµατιών σαν
µωσαϊκό. Από την εποχή αυτή αρχίζει η ακµή της υαλογραφίας.
Μέχρι τον 16ο αιώνα συναγωνίζεται όλα τα είδη της τέχνης και αναπληρώνει πολλές
φορές ακόµα και την προσωπογραφία. Από την εποχή όµως αυτή αρχίζει η παρακµή
της, που οφείλεται στην τάση την οποία απέκτησαν οι υαλογράφοι να αποδίδουν και τις
τελευταίες χρωµατικές λεπτοµέρειες του θέµατος, όπως συνηθιζόταν στους πίνακες
ζωγραφικής.


ΕΠΟΧΗ ΤΟΥ ΧΑΛΚΟΥ

Την εποχή αυτή υπήρξαν αγγεία κατασκευασµένα µε τη µέθοδο του
πυρήνα, τα οποία έχουν βρεθεί στις Μυκήνες, την Κρήτη, τη Ρόδο και
την Κύπρο και τα οποία το πιο πιθανό είναι να προέρχονται από την
Αίγυπτο ή να αποτελούν αποµιµήσεις διαφόρων άλλων αγγείων.
Η µέθοδος της χύτευσης σε ανοικτό καλούπι είχε χρησιµοποιηθεί
στην Αίγυπτο, τη Μεσοποταµία καθώς και την Ελλάδα για την
κατασκευή κοσµηµάτων.
Βέβαια, εκτός από αυτά τα στοιχεία, υπήρξαν αµφιβολίες για το αν το
γυαλί παραγόταν στην Ελλάδα κατά τη µυκηναϊκή περίοδο. Είναι
όµως πιθανό η κατασκευή του γυαλιού από πρωτογενή υλικά να µην
είχε πραγµατοποιηθεί στην Ελλάδα, αλλά να γινόταν εισαγωγή
στερεοποιηµένων γυάλινων ράβδων σε φόρµες, τις οποίες στη
συνέχεια επεξεργάζονταν.
Η µέθοδος της χύτευσης εφαρµόστηκε για την κατασκευή αγγείων
πολύ αργότερα. Από τις χιλιάδες χάντρες και κοσµήµατα της
µυκηναϊκής περιόδου, τα οποία ανακαλύφθηκαν στον ελλαδικό χώρο, 
υπάρχουν αρκετά που µάλλον προέρχονται από την ίδια τεχνική
κατασκευής του γυαλιού.


ΓΕΩΜΕΤΡΙΚΗ ΠΕΡΙΟ∆ΟΣ

Την περίοδο αυτή τα αγγεία σπανίζουν, όχι µόνο όσον αφορά την
Ελλάδα αλλά και άλλες περιοχές. Μόνο κάποιες χυτές κύαθοι µε
ηµισφαιρικό σχήµα εµφανίζονται τον 8ο - αρχές 7ου π.Χ. αι..
∆ιανύοντας τους δύο αυτούς αιώνες, τα γυάλινα αγγεία τα οποία ήταν
κατασκευασµένα µε τη µέθοδο του πυρήνα, άρχισαν να σπανίζουν
συγκριτικά µε τα χυτά. Μάλιστα ορισµένα τέτοια αγγεία τα οποία
ανακαλύφθηκαν στον ελλαδικό χώρο, όπως στην Ερέτρια, την Κρήτη
και τη Ρόδο στα τέλη του 8ου - αρχές 7ου π.Χ. αι., πιθανόν να
προέρχονται από τη Μεσοποταµία. Παρόλο που οι Έλληνες ήταν
ευρέως γνωστοί για την αισθητική των κεραµικών τους, δεν είχαν
καµιά σχέση µε την κατασκευή γυάλινων αντικειµένων. Ακόµα και τα
εργαστήρια γυαλιού που ανακαλύφθηκαν στη Ρόδο και τη Λέσβο ήταν
το πιο πιθανό να λειτουργούσαν µε Αιγυπτίους εργάτες.


ΚΛΑΣΙΚΗ ΚΑΙ ΕΛΛΗΝΙΣΤΙΚΗ ΠΕΡΙΟ∆ΟΣ

1. Αγγεία κατασκευασµένα µε τη µέθοδο του πυρήνα (525 π.Χ. - 10 
µ.Χ.).
Από το τέλος της αρχαϊκής περιόδου και µετά, η κατασκευή αγγείων
µε τη µέθοδο του πυρήνα αναπτύχθηκε σε µεγάλο βαθµό.
Οι Έλληνες άρχισαν να παράγουν αγγεία χρησιµοποιώντας
εισαγόµενο γυαλί, ιδίως από την Αλεξάνδρεια, το οποίο προτιµούσαν
για την υψηλή του ποιότητα. Η Ρόδος και τα άλλα νησιά των
∆ωδεκανήσων φαίνεται να παρουσιάζουν ιδιαίτερο ενδιαφέρον την
περίοδο αυτή.
Παρόλο που η µέθοδος κατασκευής των αγγείων είναι η ίδια που είχε
χρησιµοποιηθεί για τα αιγυπτιακά αγγεία της εποχής του χαλκού, τα
αγγεία από µόνα τους είναι διαφορετικά και διακεκριµένα. Μιµούνται
σύγχρονα σχήµατα αττικής κεραµικής σε µικρό µέγεθος, όπως
αλάβαστρα, αρύβαλλους, οινοχόες κ.ά..


Τα περισσότερα αγγεία είναι κατασκευασµένα από
ηµιδιαφανές σκούρο µπλε γυαλί και διακοσµηµένα από
αδιαφανείς λωρίδες διαφόρων χρωµάτων. Άλλα είναι
κατασκευασµένα από αδιαφανές άσπρο γυαλί, µε λωρίδες
πορφυρού χρώµατος, ενώ άλλα είναι µονόχρωµα.
Από τον 6ο π.Χ. αι. και µετά, το αλάβαστρο αποτελεί πια
µια συνηθισµένη φόρµα, η οποία εξαπλώνεται ευρέως σε
ολόκληρη τη Μεσόγειο και περνά στην ευρωπαϊκή
ενδοχώρα.
Ο 5ος π.Χ. αι. παρουσίασε διάφορους τύπους αρύβαλλου
και οινοχόης. Ορισµένες οινοχόες παρουσιάζουν ένα
µικρό εξόγκωµα στη βάση της λαβής τους, σαν
αποµίµηση καρφιού από µεταλλικό βάζο. Αυτό το
χαρακτηριστικό ίσως να αποτελεί εµπορική σφραγίδα
που χρησιµοποιούσαν οι τεχνίτες της Ρόδου.


Κατά τη διάρκεια των ελληνιστικών χρόνων µέχρι τις
αρχές των ρωµαϊκών, βρέθηκαν αρκετά υαλουργικά
κέντρα όπου γινόταν χρήση της µεθόδου του πυρήνα στη
συροπαλαιστινιακή περιοχή, την Κύπρο και την Ιταλία. 
Επίσης φαίνεται στις αρχές τις περιόδου αυτής, ότι
παράγονταν αγγεία που κατασκευάζονταν µε την ίδια
µέθοδο στη Μακεδονία και την Καρχηδόνα.
Τον 1ο µ.Χ. αι. τα αγγεία που ήταν κατασκευασµένα µε τη
µέθοδο του πυρήνα εξαφανίζονται από το προσκήνιο.


2. Χυτά αγγεία (5ος - 4ος π.Χ. αι.).
Κατά τον 5ο και 4ο π.Χ. αι., η χύτευση γυάλινων αγγείων
πραγµατοποιείται στην ανατολική Μεσόγειο και ίσως στην
Ελλάδα, αλλά όχι σε ευρεία κλίµακα, συγκριτικά µε τη
µέθοδο του πυρήνα. Επίσης είναι πολύ πιθανό τους
αιώνες αυτούς να εξακολουθεί η εισαγωγή γυαλιού, όπως
γινόταν κατά την εποχή του χαλκού.
Στον ελλαδικό χώρο, κατά τον 5ο αι. π.Χ., αρκετά χυτά
αγγεία από ηµιδιαφανές χρωµατιστό γυαλί µπορεί να
προέρχονται από την Περσία.
Χρωµατιστά χυτά αγγεία, που χρονολογούνται γύρω στο
425 π.Χ., έχουν ανακαλυφθεί σε τάφους διαφόρων
περιοχών της Ελλάδας, όπως στη Ρόδο, τη Βέροια και τη
Θεσσαλονίκη, που κατασκευάζονταν στην Ελλάδα
πιθανότατα από εισαγόµενο προϊόν.


Στην Ελλάδα το χρωµατιστό γυαλί είχε επίσης
χρησιµοποιηθεί για κοσµήµατα και χάντρες και συνήθως
µε διακόσµηση µε φύλλο χρυσού. Προς το τέλος του 4ου
π.Χ. αι. εµφανίζεται ένας συγκεκριµένος τύπος χυτών
αγγείων, που είναι καθαρά ένα ελληνικό προϊόν. Πρόκειται
για κυλινδρικές πυξίδες κατασκευασµένες µε τη µέθοδο
του "χαµένου κεριού" και οι οποίες παρουσιάζουν ένα
επίσης χυτό, θολωτό κάλυµµα. Συνήθως, µιµούνται αγγεία
κατασκευασµένα από κεραµικό ή µάρµαρο της ίδιας
περιόδου και έναν τύπο υδρίας από τη νότια Ιταλία.
Τέτοια αντικείµενα έχουν βρεθεί σε αρκετούς τάφους στον
ελλαδικό χώρο, αλλά κυρίως στην Κρήτη. Έτσι η
µοναδική ποιότητα του γυαλιού και η δοκιµαζόµενη
τεχνική, αποτέλεσαν βάσιµους δείκτες για το επίπεδο των
υαλουργικών κέντρων στο χώρο της Κρήτης στα τέλη του
4ου - αρχές 3ου π.Χ. αι..


3. Χυτά αγγεία (3ος - 1ος π.Χ. αι.).
Τον 3ο και 2ο π.Χ. αι. υπήρξαν εκτεταµένες επαφές και αναπτυγµένο
εµπόριο στον αρχαίο κόσµο, ενώ η κατασκευή γυάλινων αντικειµένων
παρουσίασε εξαίσια αποτελέσµατα. Ίσως η πιο χαρακτηριστική
τεχνική της εποχής αυτής, αναφέρεται σε γυάλινα αγγεία, τα οποία
παρουσιάζουν φύλλα χρυσού εγκλωβισµένα µεταξύ δύο πολύ καλά
προσαρµοσµένων γυάλινων κυάθων.
Τα συγκεκριµένα αντικείµενα σπανίζουν, αλλά έχει διαπιστωθεί ότι
έχουν κατασκευαστεί στον ελλαδικό χώρο, από ανασκαφές που έχουν
γίνει στη Ρόδο, στα ερείπια ενός υαλουργικού κέντρου, που
χρονολογείται στα τέλη του 3ου - αρχές 2ου π.Χ. αι..
Τα αγγεία αυτά παρουσιάζουν µια συνέχεια της παράδοσης των
προϊόντων της Αλεξάνδρειας, τα οποία διαπιστώθηκε ότι
κατασκευάζονταν στη Ρόδο και ίσως και σε άλλα µέρη της Ελλάδας.
Επίσης, την περίοδο αυτή είχαν εµφανιστεί στην Κρήτη και κάποια
αγγεία από γυαλί κακής ποιότητας.


Κατά το δεύτερο µισό του 2ου π.Χ. αι. η παραγωγή χυτών κυάθων
αυξήθηκε ραγδαία στην ανατολική Μεσόγειο. Οι συροπαλαιστινιακές
κύαθοι της ελληνιστικής περιόδου διακρίνονται σε τέσσερις οµάδες:
α. Κύαθοι µε αυλακωτή διακόσµηση (grooved). Τα αγγεία της οµάδας
αυτής έχουν βρεθεί στην Κύπρο, την Ελλάδα (Πύλο), την Ιταλία, τη
βόρεια Αφρική, την Ισπανία και τη Γαλατία.
β. Κύαθοι µε ραβδωτή διακόσµηση (fluted). Η οµάδα αυτή αγγείων
είναι πιο σπάνια, ενώ ένας µεγάλος αριθµός αντικειµένων έχει βρεθεί
στη ∆ήλο, την Πύλο, την Κύπρο και σε άλλες ελληνικές περιοχές. 
Χρονολογούνται γύρω στον 2ο - αρχές 1ου π.Χ. αι..
γ. Κύαθοι µε ταινιοειδή διακόσµηση (ribbed). Η οµάδα αυτή αγγείων
είναι χαρακτηριστική τον 1ο π.Χ. - 1ο µ.Χ. αι. σε ολόκληρη τη
Μεσόγειο και βόρεια Ευρώπη.
δ. Κύαθοι µε γραµµική διακόσµηση (linear). ∆είγµατα αγγείων της
οµάδας αυτής έχουν βρεθεί στον ελλαδικό χώρο, παρόλο που σαν
φόρµες δεν είναι συνηθισµένες.
Επίσης είναι γνωστές κύαθοι µε πολυποίκιλα χρωµατιστά µωσαϊκά
πρότυπα στα τέλη του 3ου - αρχές 2ου π.Χ. αι.. Στον ελλαδικό χώρο
άρχισαν να σπανίζουν πριν τον 1ο π.Χ. αι..


Ελληνιστικό γυαλί.
Κατά την περίοδο αυτή εµφανίστηκαν τα χυτά σε καλούπι
ηµισφαιρικά γυάλινα δοχεία, κατασκευασµένα από διαυγές, σχεδόν
άχρωµο γυαλί, κατά την ασσυριανή παράδοση. Σ'αυτά τα δοχεία
πραγµατοποιούταν το φινίρισµά τους στον τόρνο και η διακόσµηση
των περισσοτέρων γινόταν µε ραβδώσεις ή γραµµές χαραγµένες ή
χυτές σαν αποµιµήσεις της επιφάνειας µετάλλων.
∆ιακεκριµένος σε σχέση µε τον προηγούµενο, είναι ο τύπος των
"sandwich-gold/silver" βάζων γυαλιού, που εµφανίστηκαν κατά το
τέλος του 3ου αιώνα π.Χ.. Σε τύµβο της δυτικής Μεσσηνίας, µεταξύ
Παλαιοναβαρίνου και ∆ιαλισκαριού των Γαργαλιάνων, βρέθηκαν
τρεις καλοδιατηρηµένοι γυάλινου σκύφοι (ένας του τύπου "millefiori", 
µε ανάγλυφο διάκοσµο ανθέων στην εξωτερική επιφάνεια) που
µπορούν να χρονολογηθούν γύρω στα 200 π.Χ..
Σηµαντική ανακάλυψη ήταν του µωσαϊκού γυαλιού, κατά το τέλος της
ελληνιστικής εποχής. Η τεχνική αυτή κατασκευής εφαρµόστηκε σε
αντικείµενα όπως µικρές κούπες, δοχεία και µακρόστενα αγγεία.
Μια άλλη τεχνική που αναπτύχθηκε κατά την περίοδο αυτή ήταν αυτή
του γυαλιού "cameo", το οποίο εµφανίστηκε κατά το τέλος του 1ου αι. 
π.Χ. έως τις αρχές του 1ου αι. µ.Χ..


• Αγγείο µε τη µέθοδο του

πυρήνα, βαθύ πράσινο µε
µπλε - τυρκουάζ διακόσµηση
(Μεσοποταµία 1525 -1500 
π.Χ.). Ύψος 11,3 cm.


• Αιγυπτιακό αγγείο µε τη µέθοδο

του πυρήνα, κυπριακής
τεχνοτροπίας, 18ης ∆υναστείας
(1352 - 1336 π.Χ.). Ύψος 9,3 
cm.


• Αιγυπτιακά αγγεία µε τη µέθοδο του πυρήνα, µε µπλε - γκρι αποχρώσεις
από την περιοχή των Φαγιούµ (18η ∆υναστεία αρ. 1390 - 1352 π.Χ. και δεξ. 

1390 - 1336 π.Χ.). Ύψος 8,8 cm.


• Αιγυπτιακό αγγείο χυτό σε καλούπι, µε αποχρώσεις µπλε µαρµάρου και ανυδρίτη (18η ∆υναστεία 1457 -
1425 π.Χ.). Ύψος 6,3 cm.


• Φοινικικό αλάβαστρο από γυαλί µε
απόχρωση πράσινου της θάλασσας
που βρέθηκε στην περιοχή Pozzuoli 
(Ιταλία). Μέθοδος του πυρήνα. (7ος
- 6ος αι. π.Χ.). Ύψος 21,1 cm.


• Αλάβαστρο Μεσοποταµίας µε τη µέθοδο

του πυρήνα, βρέθηκε στην περιοχή
Καµίρου (Ρόδος) (700 - 600 π.Χ.). Ύψος

16 cm.


• Αγγεία της Μεσοποταµίας µε τη µέθοδο του πυρήνα για αποθήκευση

αρωµάτων και ελαίων, βρέθηκαν στην περιοχή Καµίρου (Ρόδος) (550 - 400 

π.Χ.). Ύψος του µεγαλύτερου 10,5 cm.


• Αιγυπτιακό

γλυπτό

χυτό σε

καλούπι

που

παριστά το

θεό των

Mendes στο

∆έλτα (26η

∆υναστεία, 

600 π.Χ.). 

Μήκος της

βάσης 9 

cm.


• Κρητικό µωσαϊκό γυαλί ‘‘δικτύου’’ (2ος αι. π.Χ.). Ύψος 6 cm.


• Μωσαϊκό γυαλί από την Canosa (κάτω Ιταλία) (225 - 200 π.Χ.). 
∆ιάµετρος 30,8 cm.


• Αγγεία από διαφανές γυαλί από την Canosa (κάτω Ιταλία) όπου
το δεξιά είναι sandwich gold (275 - 200 π.Χ.). Ύψος του

µεγαλύτερου 11,1 cm.


• Αντικείµενα από µωσαϊκό γυαλί από την ανατολική Μεσόγειο

(2ος ή 1ος αι. π.Χ.). ∆ιάµετρος του µπολ 12,7 cm.


• Αντικείµενο από µωσαϊκό γυαλί από την ανατολική

Μεσόγειο (2ος αι. π.Χ.). Ύψος 8,3 cm.


• Τρία µυροδοχεία µε τη µέθοδο

του πυρήνα από την ανατολική

Μεσόγειο (Σιδώνα 1ος αι. π.Χ.). 

Ύψος του µεγαλύτερου 11,2 cm.


• ∆ύο µπολ µε την τεχνοτροπία ‘‘ribbed’’ από τη δυτική ρωµαϊκή

αυτοκρατορία (1ος αι. µ.Χ.). Ύψος του µεγαλύτερου 19,5 cm.


• Τρία αντικείµενα από γυαλί κιτρινο-πράσινο, µωσαϊκό

δαντελωτό από την Κρήτη (1ος αι. µ.Χ.). Ύψος 4,5.


Ρωµαϊκό γυαλί


H τεχνική του cameo (high engraving).
Θεωρείται η ακριβώς αντίθετη της τεχνικής διακόσµησης Intaglio και
αφορά το σχηµατισµό ενός σχεδίου σε ανάγλυφο µε κοπή και
αποµάκρυνση τµήµατος της επιφάνειας. Η τεχνική του cameo είναι
ένας συνδυασµός κοπής και χάραξης µε τροχό που αναπτύχθηκε
κατά τους ρωµαϊκούς χρόνους.
Τα πιο γνωστά ρωµαϊκά γυαλιά κατασκευασµένα µε την τεχνική του
cameo είναι το Portland Vase, που βρίσκεται στο Βρετανικό Μουσείο
του Λονδίνου και το Vendage Vase, που βρίσκεται στο Museo
Nazionale της Νάπολης στην Ιταλία.
Η τεχνική cameo φαίνεται ότι προέρχεται από την πτολεµαϊκή
Αλεξάνδρεια, σπουδαίο κέντρο υαλουργίας εκείνη την εποχή.
Η τεχνική αυτή πιθανόν να προέρχεται από την αλεξανδρινή
παράδοση στη µίµηση ηµιπολύτιµων λίθων. Τα cameo, που
αναπαριστούν τον αχάτη και άλλους παρόµοιους ηµιπολύτιµους
λίθους, παράγονταν συνήθως από επάλληλα στρώµατα γυαλιού δύο
διαφορετικών χρωµάτων. ∆ηλαδή, ένα λευκό στρώµα γυαλιού
επικάλυπτε ένα έγχρωµο. Αρχικά γινόταν απόδοση των ανάγλυφων
και κατόπιν αποµάκρυνση τµηµάτων του λευκού στρώµατος µε
σκοπό να αναδειχτεί το έγχρωµο στρώµα σαν φόντο της
παράστασης.


Έτσι, το πρώτο βήµα για την κατασκευή των cameo ήταν
η δηµιουργία ενός φυσητού µπλε γυάλινου σώµατος. 
Κατόπιν, όπως και στην περίπτωση των Portland Vase, 
ένα στρώµα λευκού γυαλιού επικάλυπτε το σώµα αυτό
µέχρι τον ώµο του βάζου. Για να επιτευχθεί αυτό, ο
κατασκευαστής έπρεπε να εµβαπτίσει µερικά το
εµφυσηµένο µπλε γυαλί, που βρισκόταν ακόµη πάνω στη
ράβδο (paraison), σε ένα χωνευτήριο που περιείχε
ποσότητα λευκού γυαλιού, έτσι ώστε να σχηµατιστεί ένα
λευκό στρώµα πάνω στο µπλε γυαλί. ∆ιαφορετικά
έπρεπε να σχηµατίσει πρώτα ένα δοχείο λευκού γυαλιού
και κατόπιν να φυσήξει µέσα σε αυτό το µπλε γυαλί.
Όταν τα δύο στρώµατα τοποθετηθούν µαζί, τότε
συνεχίζεται η µορφοποίηση του σώµατος µε επιπρόσθετο
φύσηµα και επεξεργασία.


Το πάχος του µπλε γυαλιού ήταν περίπου 3 mm. Για την κατασκευή
ενός φυσητού γυαλιού δύο στρωµάτων, όπως το Portland Vase, 
απαιτούνται σηµαντικές ικανότητες χειρισµού, αλλά η πιο σηµαντική
δυσκολία που αντιµετωπίζει ένας υαλουργός είναι η κατασκευή δύο
χρωµατισµένων γυαλιών µε τον ίδιο συντελεστή θερµικής διαστολής, 
οπότε και µε την ίδια συστολή, έτσι ώστε να µη σπάνε ή να
διαχωρίζονται τα στρώµατα κατά την ψύξη. Η διαδικασία
στερεοποίησης έπρεπε να ελέγχεται προσεκτικά. Όταν το γυάλινο
σώµα ήταν έτοιµο, σχηµατίζονταν οι λαβές από γυάλινες ράβδους οι
οποίες συνδέονταν στα κατώτερα άκρα τους µε λευκό γυαλί και στα
ανώτερα άκρα τους µε το µπλε, δηλαδή στην περιοχή του λαιµού.
Το αγγείο, τότε αναλάµβανε ένας τεχνίτης χάραξης που χάραζε το
σχέδιο και φινίριζε τις λαβές και το σώµα. Το σχέδιο χωρίς αµφιβολία
αποτελούσε αντιγραφή από ένα αρχέτυπο σχέδιο σε κερί ή γύψο, έτσι
ώστε ο χαράκτης να είναι σε θέση να χαράξει το σχέδιο περιµετρικά
στο άσπρο γυαλί, το οποίο πλέον µπορούσε να αποµακρυνθεί ώστε
να αποκαλυφθεί το µπλε. Τελικά, µε αυτόν τον τρόπο οι µορφές και τα
σχήµατα που παρέµεναν στο βάζο µπορούσαν να µορφοποιηθούν
λεπτοµερειακά.


Βάζο σαν το Portland κατασκευάστηκε ξανά µόνο µετά το 19ο αιώνα. 
Έχουν γίνει σηµαντικές προσπάθειες για την κατασκευή αντιγράφου
του. Ο Josiah Wedgwood (1786) κατασκεύασε ένα κεραµικό
αντίγραφό του και ο John Northwood Sen (1876), ενώ κατάφερε να
κατασκευάσει ένα γυάλινο αντίγραφο είχε την ατυχία το αγγείο αυτό
να σπάσει λόγω της διαφορετικής διαστολής των στρωµάτων.
Υψηλής διακόσµησης, γυάλινα µπουκάλια για αρώµατα και ταµπάκο, 
κατασκευασµένα µε την τεχνική "cameo", χρησιµοποιήθηκαν από
τους Κινέζους. Αργότερα κατά τον 19ο αιώνα, η τεχνική cameo
υιοθέτησε το στυλ Art Nouveau. Σαν κίνηµα στη Βρετανία η Art
Nouveau υιοθετήθηκε από τον William Morris (1834-1896) και του
σύγχρονούς του. Στα γυάλινα αντικείµενα η τεχνοτροπία αυτή
εφαρµόστηκε από τον Emile Galle' (1846-1933) στις Ηνωµένες
Πολιτείες, όπου µέρος της διακόσµησης ακολουθούσε την τεχνική του
"cameo".


ΤΟ ΓΥΑΛΙ ΤΗΣ ΡΩΜΑΪΚΗΣ ΑΥΤΟΚΡΑΤΟΡΙΑΣ

Κατά τη διάρκεια του 1ου αιώνα µ.Χ., η ανακάλυψη του φυσητού γυαλιού, 

τεχνική που προερχόταν πιθανόν από τη Συρία, απέδωσε στο γυαλί
µικρότερη αξία, κάτι το οποίο αναµφίβολα, αποτέλεσε κίνητρο κατά τη
διάρκεια της ρωµαϊκής αυτοκρατορίας, για την µαζική παραγωγή και χρήση
του.

Eίναι πράγµατι αξιοσηµείωτος ο αριθµός των γυάλινων αντικειµένων που
έχουν σωθεί από τη ρωµαϊκή περίοδο, ενώ παρατηρείται έλλειψη
πληροφοριών, όσον αφορά τα σχέδια και τις εργασίες των εργαστηρίων
παραγωγής γυαλιού, εκείνη την εποχή.

Στην περίοδο ακµής της, η ρωµαϊκή αυτοκρατορία περιλάµβανε την Γαλλία, 
Ισπανία, Πορτογαλία, τµήµατα της Νορβηγίας, Γερµανία, Βέλγιο, Σουηδία, 

Ανατολική Ευρώπη, Μέση Ανατολή, Τουρκία και Βόρεια Αφρική.

Το φυσητό γυαλί χρονολογείται από τον 1ο έως τον 4ο αι. µ.Χ. και
παρουσιάζεται κυρίως σαν ρωµαϊκό παρά σαν ισπανικό ή γαλλικό.

Κατά τη διάρκεια της ρωµαϊκής περιόδου, είχε περισσότερο οικιακή χρήση. 

Επίσης διάφορα γυάλινα δοχεία αξιοποιήθηκαν σαν κιβώτια πλοίων ή
αποθηκών λόγω του µικρού τους βάρους, της διαύγειάς τους και του
πλεονεκτήµατος της επαναχρησιµοποίησής τους µε οποιοδήποτε
περιεχόµενο.


Ορισµένοι υαλουργοί χάραζαν τα ονόµατά τους στα
καλούπια, όπως π.χ. Eννιον, Σιδονιάν κ.λπ..
Κατά την περίοδο αυτή γίνεται επίσης ευρεία η χρήση
των υαλοθετηµάτων και ξεκινά η παραγωγή µερικών
από τα πιο ακριβά γυαλιά.
Άρχισαν να µιµούνται το ορυκτό γυαλί και άλλα
ηµιπολύτιµα υλικά, να σµαλτώνουν και να
επιχρυσώνουν, να διακοσµούν µε χάραξη στον τόρνο. 
Άλλα προϊόντα των ρωµαϊκών κέντρων παραγωγής
γυαλιού ήταν κοσµήµατα, λάµπες, καθρέπτες, κύβοι
µωσαϊκού, φακοί για την καλυτέρευση της όρασης κ.λπ..
Πριν το τέλος του 3ου αιώνα µ.Χ. υπάρχει µαρτυρία για
τους ισχυρούς συνδέσµους µεταξύ των υαλουργών στη
Μέση Ανατολή και τη ∆ύση, λόγω της µετανάστευσης
των εργατών από Ανατολικές περιοχές σε ∆υτικές.
Κατά τη διάρκεια του 1ου αιώνα µ.Χ., άρχισε να
χρησιµοποιείται η τεχνική του φυσητού γυαλιού στην
περιοχή της Καµπανίας.


Τα υαλουργικά κέντρα που ιδρύθηκαν στην Βρετανία κατά τη διάρκεια της
ρωµαϊκής αυτοκρατορίας, ήταν άµεσα επηρεασµένα από τα ρωµαϊκά
πρότυπα. Η τοπική παραγωγή έδωσε κυρίως απλά δοχεία, µπουκάλια και
υαλοπίνακες.
Έτσι µε τη συνεχή µετακίνηση των υαλουργών, εξαπλώθηκαν οι τεχνικές και
οι φόρµες, µε αποτέλεσµα οι τύποι γυαλιού να µην παράγονται µόνο στην
Ανατολή αλλά και στην ∆ύση, όπως γινόταν αρχικά.
Αξίζει να σηµειωθούν οι δύο τεχνικές παραγωγής γυαλιού που εφαρµόστηκαν
στο κέντρο του Ρήνου στην Κολωνία τον 2ο αιώνα µ.Χ..

Η πρώτη περιλάµβανε διακόσµηση µε κοπή και χάραξη και η δεύτερη
παρουσιάζει τον τύπο της φιδίσιας κλωστής.
Τον 3ο αιώνα µ.Χ. η παραγωγή γυαλιού έφθασε στην κορυφή της εξέλιξή της, 
όσο αναφορά την ποσότητα και την ποιότητα των προϊόντων.

Στα µέσα του 4ου αιώνα µ.Χ. η διάσπαση της ρωµαϊκής αυτοκρατορίας είχε
σαν αποτέλεσµα να σταµατήσει η επαφή Ανατολής - ∆ύσης. Η παραγωγή
γυαλιού έγινε λιγότερο διεθνής και περισσότερο επαρχιακή και έτσι οι τύποι
διακόσµησης γυαλιού περιορίστηκαν στον τοπικό χαρακτήρα του κάθε
εργαστηρίου.


H τεχνική του φυσητού γυαλιού (glass blowing).
H τεχνική αυτή παρέµεινε αναλλοίωτη στο χρόνο, από τον καιρό της
ανακάλυψής της µέχρι τη σύγχρονη εποχή.
Για την παραγωγή ενός φυσητού γυαλιού ο υαλουργός τύλιγε γύρω
από ένα µεταλλικό σωλήνα, το φυσητήρα (blowpipe), κάποια
ποσότητα λιωµένου γυαλιού. Ο φυσητήρας είχε προθερµανθεί σε
θερµοκρασία παρόµοια µε αυτή του γυαλιού, έτσι ώστε το γυαλί να
µπορέσει να κολλήσει σε αυτόν, χωρίς να σχηµατιστεί κρούστα στην
επιφάνειά του. Οι σωλήνες που χρησιµοποιούνταν σαν ψυκτήρες
είχαν µήκος περίπου 1.50 µέτρο και διάφορες διαµέτρους, ανάλογα µε
το µέγεθος του αγγείου που ήθελαν να κατασκευάσουν κάθε φορά. 
Στη συνέχεια ο υαλουργός φυσούσε µέσα από το φυσητήρα το γυαλί
και σχηµάτιζε µια φούσκα γυαλιού, την οποία και µορφοποιούσε µε
συνεχιζόµενη περιστροφή της φέροντας το σωλήνα σε διάφορες
θέσεις πάνω ή κάτω από το κεφάλι του.
Συχνά ξαναθέρµαινε το γυαλί για να µπορέσει να συνεχίσει την
εργασία του. Σε περίπτωση που ήθελε να επιµηκύνει το αγγείο
κρατούσε το σωλήνα κάθετα προς τα κάτω, ενώ στην περίπτωση που
ήθελε να µειώσει το µήκος του αγγείου κρατούσε το σωλήνα κάθετα
προς τα πάνω.


Όταν το αγγείο είχε µορφοποιηθεί, τοποθετούσε µια δεύτερη ράβδο
(pontil - punty) στο κέντρο της βάσης του αγγείου, έτσι ώστε να
µπορέσει να αποσπάσει τον φυσητήρα από αυτό. Η δεύτερη ράβδος
πριν τοποθετηθεί στο αγγείο, είχε προθερµανθεί, ενώ η άκρη που θα
εφαρµοζόταν στη βάση είχε καλυφθεί από µικρή ποσότητα γυαλιού. 
Στη συνέχεια αποµάκρυνε το φυσητήρα µε απότοµη ψύξη του στο
σηµείο επαφής.
Συνέχιζε να περιστρέφει το γυάλινο αγγείο που συγκρατιόταν από τη
ράβδο έτσι ώστε να µη χαλάσει το σχήµα του, εφόσον το γυαλί ήταν
ακόµη ζεστό και θα αποµακρυνόταν προς τα κάτω στην περίπτωση
που έµενε ελεύθερο και έτσι το σχήµα θα παραµορφωνόταν.
Ο λαιµός του αγγείου µπορούσε να µορφοποιηθεί στη συνέχεια, µε
µια λαβίδα και µε άλλα κατάλληλα εργαλεία, ενώ επιπρόσθετα
στοιχεία, όπως λαβές κ.ά. ήταν δυνατό να προσαρµοστούν στο σώµα
του.
Αφού το αγγείο είχε µορφοποιηθεί και στερεοποιηθεί, αφαιρούσε τη
ράβδο µε απότοµη ψύξη στο σηµείο επαφής και τοποθετούσε το
αγγείο σε ειδικούς φούρνους ανόπτησης, όπου ψυχόταν σταδιακά. 
Στο σηµείο που είχε ενωθεί η ράβδος µε το αγγείο παρουσιάζονταν
κάποια σηµάδια χαρακτηριστικά της εφαρµογής της µεθόδου.


Mια δεύτερη µέθοδος παραγωγής γυάλινων αγγείων, 
παρόµοια µε την προηγούµενη, είναι το φύσηµα ενός
αντικειµένου σε καλούπι (mould blown technique). 
Σύµφωνα µε αυτή την τεχνική ο υαλουργός περιέστρεφε
το γυαλί µε το φυσητήρα πάνω σε µια λεία επιφάνεια, 
ώστε να τυλιχθεί οµοιόµορφα το γυαλί γύρω από αυτόν. 
Μετά φυσούσε ελαφρά το γυαλί σχηµατίζοντας µια µικρή
φούσκα γυαλιού την οποία τοποθετούσε στο κέντρο ενός
καλουπιού και ξαναφυσούσε, καλύπτοντας µε το γυάλινο
υλικό τα τοιχώµατά του καλουπιού. Το καλούπι ήταν
φτιαγµένο συνήθως από πηλό ή ξύλο και το διατηρούσε
υγρό ώστε να µην καεί.


• Tο περίφηµο ‘‘Βάζο Portland’’
τεχνοτροπίας ‘‘Cameo’’ (Ρώµη
1ος αι. µ.Χ.). Ύψος 24 cm.


• Aγγεία από φυσητό γυαλί (Ιταλία 1ος αι. µ.Χ.). Ύψος

του µεγαλύτερου 13,4 cm.


• Bάζο από φυσητό γυαλί µε
απόχρωση κρασιού και

αδιαφανείς θεατρικές µάσκες

στα χερούλια (Ιταλία 1ος αι. 
µ.Χ.). Ύψος 24,8 cm.


• Ρωµαϊκό φλασκί από γυαλί

φυσητό σε καλούπι (25 - 50 
µ.Χ.). Ύψος 8,5 cm.


• Ρωµαϊκά φλασκιά µε γυαλί

φυσητό σε καλούπι (Συρία ή

Φοινίκη 50 - 150 µ.Χ.). Ύψος 8 
cm.


• Γυάλινο κέρας

από γυαλί φυσητό

σε καλούπι

(Ρωµαϊκό, 50 -
100 µ.Χ.). Μήκος
12,5 cm.


• Αγγείο από φυσητό γυαλί

χρώµατος µπλε του κοβαλτίου σε

ασηµένιο περίβληµα (ρωµαϊκό 50 
- 100 µ.Χ.). Ύψος 9,3 cm.


• Ρωµαϊκό µπουκάλι χυτό σε καλούπι (Γαλλία 3ος αι. 

µ.Χ.). Μήκος 27,8 cm.


• Ρωµαϊκό αγγείο από

επίχρυσο πολύχρωµο

φυσητό γυαλί. 
Παρουσιάζεται ο Απόλλωνας

µε τη λύρα, ο σάτυρος
Μαρσύας και η Νίκη

(Κολονία κατασκευή από

Σύριο υαλουργό 3 - 4ος αι. 
µ.Χ.). Corning Museum of 
Glass, ύψος 14,5 cm.


• Το περίφηµο κύπελλο του

Λυκούργου, βασιλιά της Θράκης, 
που πνίγεται από κλίµατα µετά

από χλευασµό του θεού

∆ιονύσου. Ανήκει στην κατηγορία
των cage caps (diatreta) είναι
πράσινο σε ανακλώµενο

φωτισµό (διχρωϊσµός) (Ρηνανία
4ος αι. µ.Χ.). Ύψος 16,5 cm.


• Το προηγούµενο αγγείο µε

χρώµα κόκκινο σε διερχόµενο

φωτισµό (Οι χρυσές - αργυρές

διακοσµήσεις προστέθηκαν

τον 17ο - 18ο µ.Χ. αι.)


